NASA Technical Memorandum 101533 # An Evaluation of Selected NASA Scientific and Technical Information Products: Results of a Pilot Study (NASA-TH-101533) AN EVALUATION OF SELECTED N89-15789 HASA SCIENTIFIC AND TECHNICAL INFORMATION PRODUCTS: RESULTS OF A FILCT STUDY (NASA) CSCL 05B Unclas G3/82 0189699 Thomas E. Pinelli and Myron Glassman **JANUARY 1989** # NASA Technical Memorandum 101533 # An Evaluation of Selected NASA Scientific and Technical Information Products: Results of a Pilot Study Thomas E. Pinelli Langley Research Center Hampton, Virginia Myron Glassman Old Dominion University Norfolk, Virginia National Aeronautics and Space Administration Langley Research Center Hampton, Virginia 23665 # **Recommended Citation:** Pinelli, Thomas E. and Myron Glassman. An Evaluation of Selected NASA Scientific and Technical Information Products: Results of a Pilot Study. Washington, DC: National Aeronautics and Space Administration. NASA TM-101533. January 1989. 92 p. (Available from NTIS, Springfield, VA.) # CONTENTS | LIST OF TABLES | 1 | |--|----| | INTRODUCTION | 1 | | GLOSSARY | 2 | | RELATED RESEARCH AND LITERATURE | 2 | | Use of STI and Importance of NASA STI | 4 | | The Use and Usefulness of NASA Announcement and Current Awareness Media | 5 | | How NASA Technical Reports Are Obtained and Reaction to Changes in NASA Technical Reports | 6 | | The Quality (Prestige) of NASA LaRC-Authored Journal Articles and Technical Reports the Organization (Format), Adequacy and Accuracy of Data, and the Quality of Visual Presentations in NASA Technical Reports | 9 | | PRESENTATION AND DISCUSSION OF THE DATA | 12 | | Demographic Information About the Survey Respondents | 13 | | Survey Objective 1: The Use of STI and NASA STI and the Importance of NASA STI | 18 | | Survey Objective 2: The Use and Usefulness of NASA Announcement and Current Awareness Media | 24 | | Survey Objective 3: How NASA Technical Reports Are Obtained and Reaction to Changes in NASA Technical Reports | 32 | | Survey Objective 4: The Quality (Prestige) of NASA-Authored Journal Articles and Technical Reports the Organization (Format), Adequacy and Accuracy of Data, and the Quality of Visual Presentations in NASA Technical Reports | 42 | | CONCLUDING REMARKS | | | BIBLIOGRAPHY | 48 | | APPENDIXES | 51 | | A. SURVEY INSTRUMENT | 51 | | B. USE AND USEFULNESS OF NASA ANNOUNCEMENT AND CURRENT AWARENESS MEDIA | 55 | | C. AGGREGATE TOTALS | 57 | | D CDOSS TARIHATIONS | 61 | # LIST OF TABLES | labie | | |-------|---| | Α | Text of Question 191 | | В | Summary: Professional Duties | | С | Text of Question 20 1 | | D | Summary: Type of Organization 1 | | E | Text of Question 21 | | F | Summary: Years of Professional Work Experience | | G | Text of Question 22 | | Н | Summary: AIAA Interest Group 1 | | I | Text of Question 23 1 | | J | Summary: Level of Education 1 | | K | Text of Question 24 1 | | L | Summary: Gender 1 | | M | Text of Questions 1 - 8 1 | | N | Summary: Sources of Information Used in Research 1 | | 0 | Comparison of Usage Rates of Conference/Meeting Papers by Organizational Affiliation | | Р | Comparison of Usage Rates of Technical Reports from Industry by Organizational Affiliation 2 | | Q | Comparison of Usage Rates of NASA-Authored Conference/ Meeting Papers by Organizational Affiliation | | R | Comparison of Usage Rates of NASA-Authored Journal Articles by Organizational Affiliation 2 | | S | Text of Question 15 2 | | T | Summary: Attendance of NASA-Sponsored Conferences and Meetings 2 | | U | Summary: NASA-Sponsored Conferences and Meetings as a Source of Information 2 | | ٧ | Text of Question 12 2 | | W | Summary: Importance of NASA STI in Terms of "Advancing the State-of-the-Art" | 23 | |----|---|-------| | X | Text of Question 17 | 24 | | Y | Summary: Use of NASA Announcement and Current Awareness Media | 25 | | Z | Comparison of Usage Rates of STAR by Organizational Affiliation | 26 | | AA | Comparison of Usage Rates of SCAN by Organizational Affiliation | 27 | | BB | Comparison of Usage Rates of RECON by Organizational Affiliation | 27 | | CC | Text of Question 18 | 28 | | DD | Summary: NASA Bibliographic ToolsSTAR | 29 | | EE | Summary: NASA Bibliographic ToolsIAA | 29 | | FF | Summary: NASA Bibliographic ToolsSCAN | 30 | | GG | Summary: NASA Bibliographic ToolsRECON | 30 | | | Use of and Familiarity With NASA Announcement and Current Awareness Media by Non-NASA Personnel | 31 | | НН | Text of Question 8 | 32 | | II | Summary: NASA ReportsReasons for Non-Use | 32 | | JJ | Text of Question 9 | 33 | | KK | Summary: NASA Technical ReportsHow Found | 34 | | LL | Text of Question 10 | 35 | | MM | Summary: NASA Technical ReportsHow Obtained | 36 | | NN | Text of Question 11 | 36 | | 00 | Summary: NASA Technical ReportsHow Used | 37 | | | Use of Government Technical Reports by Engineers and Scientists | 38 | | PP | Text of Question 13 | 39 | | QQ | Summary: NASA Technical ReportsUse of Data Tables/Mathematical Presentations in Electronic Format | 30 | | | 10 travaroutt 1000a | - N W | | RR | Summary: NASA Technical ReportsUse of Computer Program Listings in Electronic Format | 40 | |----|---|----| | SS | Comparison of Usage Rates of Computer Program Listings in Electronic Format by Organizational Affiliation | 40 | | TT | Text of Question 14 | 41 | | υυ | Summary: NASA Technical ReportsUse of Computerized, On-Line System | 41 | | vv | Text of Question 16 | 43 | | WW | Summary: Perceived Quality of NASA-Authored Journal Articles and Technical Reports | 43 | | XX | Summary: Perceived Organization (Format), Precision/ Accuracy of Data, Adequacy of Data, and Quality of the Graphics in NASA-Authored Technical Reports | 44 | # AN EVALUATION OF SELECTED NASA SCIENTIFIC AND TECHNICAL INFORMATION PRODUCTS: RESULTS OF A PILOT STUDY ### INTRODUCTION A pilot study was conducted to evaluate selected NASA scientific and technical information (STI) products. The study, which utilized survey research in the form of a self-administered mail questionnaire, had a two-fold purpose -- to gather baseline data regarding the use and perceived usefulness of selected NASA STI products by aeronautical engineers and scientists and to develop/validate questions that could be used in a future study concerned with the role of the U.S. government technical report in aeronautics. Specific objectives for the study fell into four general classes. The first was to solicit the opinions of aeronautical engineers and scientists regarding their use of STI and NASA STI and the importance of NASA STI; second, to solicit the opinions of aeronautical engineers and scientists regarding the use and usefulness of NASA announcement and current awareness media; third, to learn how aeronautical engineers and scientists obtain NASA technical reports and to solicit their opinions regarding changes in NASA technical reports; last, to solicit the opinions of aeronautical engineers and scientists regarding the quality (prestige) of NASA-authored journal articles and technical reports and the organization (format), the adequacy and accuracy of data, and the quality of visual presentations in NASA technical reports. Data were collected by means of a self-administered mail questionnaire shown in Appendix A. The questionnaire was pretested at the NASA Ames Research Center and the McDonnell Douglas Corporation in St. Louis. Members of the American Institute of Aeronautics and Astronautics (AIAA) comprised the study population. The sample frame consisted of approximately 25 000 AIAA members in the United States (U.S.) with academic, government, or industrial affiliations. Simple random sampling was used to select 2000 individuals from the sample frame to participate in the pilot study. Three hundred fifty-three (353) usable questionnaires were received by the established cutoff date. The study, which spanned the period from May 1988 to October 1988, was conducted in conjunction with Old Dominion University under NAS1-18584, Task 21, to help ensure objectivity and confidentiality, to maintain the integrity of the study, and to obtain research skills not readily available to the project. ### **GLOSSARY** AIAA American Institute of Aeronautics and Astronautics IAA International Aerospace Abstracts LaRC Langley Research Center NASA National Aeronautics and Space Administration PC Personal Computer RECON Remote Console SCAN Selected Current Aerospace Notices SPSS-X Statistical Package for the Social Sciences-X STAR Scientific and Technical Aerospace Notices STI Scientific and Technical Information U.S. United States ### RELATED RESEARCH AND LITERATURE The search for sources of related research and literature included (1) searches of print and computerized databases and (2) books, periodicals, reports, conference proceedings, and bibliographies. The search topics included engineers and information use, use and users of STI, use and users of technical reports, and the evaluation of NASA STI products and the NASA STI system. The related research and literature was organized around two topics -- (1) the evaluation of NASA STI products and the NASA STI system and (2) the production, # ORIGINAL PAGE IS OF POOR QUALITY transfer, and use of STI by engineers -- and was used to develop the conceptual framework for the study. Significant research studies pertaining to these topics are presented in the "Overview of NASA STI Studies" and in the "Overview of
Engineering STI Studies." Although not comprehensive, the studies included in the overviews are fairly representative of the research and literature related to the two topics. Data from the related research and literature are included in this section under the corresponding study objective. ## OVERVIEW OF NASA STI STUDIES | Year | Principal
Investigator | Research
Method | Population | Sample
Frame | Sample
Design | Sample
Size | Response
Rate
Percentage | Description | |------|---------------------------|---|--|-----------------|---|----------------|--------------------------------|---| | 1973 | Drobka | Structured
interview | All NASA
aerospace
technologists | 11 593 | Non-
probability | 114 | 100 | Survey of NASA aerospace
technologists to determine the
effectiveness of the NASA STI
system | | 1978 | Burr | Structured
interview | All NASA
aerospace
technologists | 10 822 | Non-:
probability | 76 | 100 | Survey of NASA aerospace
technologists to determine the
effectiveness of the NASA STI
system | | 1979 | Monge | Structured
interview
Self-
administered
questionnaire | All NASA
technical
report
subscribers | 643 | Census | 643 | 70
(450) | Survey of aerospace executives,
librarians, and researchers to
determine the effectiveness of
the NASA STI system | | 1980 | Pinelli | Structured
interview
Self-
administered
questionnaire | All NASA-LaRC
aerospace
technologists | 1 270 | Census 300 completed questionnaires were randomly selected for analysis | 1 270 | 56
(710) | Survey of NASA LaRC personnel
to determine their knowledge
of and attitudes toward
NASA STI | | 1981 | Pinelli | Self-
administered
questionnaire | List of 1200 academic and industrial pro- fessionals; 600 addresses verified; 487 willing to participate | 487 | Dillman's total
design method
for telephone
and mail surveys | 487 | 77
(381) | Survey of academic and industrial
personnel to determine their
knowledge of and attitudes toward
NASA and LaRC STI | | 1982 | McCullough | Document
analysis | Society for technical communications | | | | | Survey and analysis of technical report practice and usage | | 1982 | Pinelli | Self-
administered
questionnaire | Internal All NASA-LaRC aerospace technologists | 1 026 | Probability
every second man
was selected to
participate | 513 | 75
(383) | Survey of NASA-LaRC personnel
and non-NASA personnel to obtain
reader preferences regarding
NASA technical report format | | | | | External All members of three professional societies; 1400 potential respon- dents; 896 ad- dresses verified; 600 willing to participate | 600 | Dillman's total
design method
for telephone
and mail surveys | 600 | 85
(511) | | ### OVERVIEW OF ENGINEERING STI STUDIES | Year | Principal
Investigator | Research
Method | Population | Sample
Frame | Sample
Design | Sample
Size | Response
Rate
Percentage | Description | |------|---------------------------|---|--|------------------|-----------------------|------------------|-------------------------------------|--| | 1954 | Herner | Structured interview | All scientific and
technical personnel
at Johns Hopkins | Unknown | Unknown | 600 | 100 | Survey to determine the information-gathering methods of scientific and technical personnel at Johns Hopkins | | 1970 | Rosenbloom
and Wolek | Self-
administered
questionnaire | Members of
5 industrial
R&D organizations
Members of
4 IEEE interest
groups | 2 430
Unknown | Census
Probability | 2 430
Unknown | 71
(1 735)
Unknown
(1 034) | Survey to determine how engineers and scientists in industrial research and development organizations acquire STI | | 1977 | Allen | Record
analysis
Self-
administered
questionnaire | Unknown | Unknown | Unknown | Unknown | Unknown
(1 153) | Survey to determine technology
transfer and the dissemination
of technological information
in research and development
organizations | | 1980 | Kremer | Self-
administered
questionnaire | All design
engineers at one
engineering
design firm | 73 | Census | 73 | 82
(60) | Survey to identify and evaluate
the information channels used by
engineers in a design company | | 1981 | Shuchman | Structured
interview
Self-
administered
questionnaire | Engineers in
89 R&D and
non-R&D
organizations | 14 797 | Probability | 3 371 | 39
(1 315) | Survey to determine information use and production in engineering | | 1983 | Kaufman | Self-
administered
questionnaire | Engineers in
six technology
based organizations | 147 | Census | 147 | 100
(147) | Survey to determine the use of
technical information in tech-
nical problem solving | # Use of STI and Importance of NASA STI Engineers and scientists are ardent consumers of STI. This characteristic is no less true for those engineers and scientists who participated in the NASA STI studies. Participants in the NASA STI studies did not display a preference for one form of STI; there was fairly even distribution in the use of conference/meeting papers, journal articles, and technical reports. Herner (1954), Rosenbloom and Wolek (1970), Allen (1977), and Kaufman (1983) found that engineers and those scientists working in applied areas make considerable use of technical reports. Shuchman (1981), in her study of engineers, found that aeronautical engineers use technical reports more than engineers in other disciplines. Previous NASA STI studies indicate that NASA STI is important and is used by aeronautical engineers and scientists. Approximately 84 percent of the respondents in the Pinelli (1981) study indicated that NASA STI is important in terms of "advancing the state-of-the-art". # The Use and Usefulness of NASA Announcement and Current Awareness Media The NASA STI collection of 3.0 million documents (1.2 million NASA-originated) grows by approximately 80 000 (20 000 NASA-originated) documents annually. A variety of information products are used to provide awareness of and access to NASA STI. Scientific and Technical Aerospace Reports (STAR) is an announcement journal that covers worldwide aerospace technical reports, technical report translations, foreign and domestic patents and NASA patent applications, and foreign and domestic dissertations. International Aerospace Abstracts (IAA) is an announcement journal that covers worldwide aerospace journal articles, books, conference/meeting papers, coverto-cover journal translations, and certain foreign and domestic dissertations. The subject scope of STAR and IAA includes all aspects of aeronautics and space research and development, supporting basic and applied research, and applications. Aerospace aspects of earth resources, energy development, conservation, oceanography, environmental protection, urban transportation, and other topics of high priority are also covered. Selected Current Aerospace Notices (SCAN) is a current awareness publication that supplements STAR and IAA by providing computer-generated citations to new documents in the NASA STI database of special interest to users. The NASA STI database is accessible through RECON (Remote Console), the NASA computerized on-line interactive retrieval system. The unclassified, unlimited portion of the NASA STI database is accessible through DIALOG via the Aerospace Database. The Drobka (1973), Burr (1978), and Pinelli (1980,1981) studies collected data on the use of STAR, IAA, SCAN, and RECON. Data from these studies on the use of STAR, IAA, SCAN, and RECON follow. Additional data on the usefulness of these four media are given in Appendix B. USE OF NASA ANNOUNCEMENT AND CURRENT AWARENESS MEDIA (All Values Are Percentages) | C.LJ | Year/ | MEDIA | | | | | | |---------|---------------|-------|-----|------|-------|--|--| | Study | Number | STAR | IAA | SCAN | RECON | | | | Drobka | 1973
n=114 | 67 | 56 | 51 | 52 | | | | Burr | 1978
n=76 | 45 | 34 | 45 | 79 | | | | Pinelli | 1980
n=300 | 84 | 76 | 49 | 69 | | | | Pinelli | 1981
n=381 | 66 | 48 | 33 | 52 | | | Use of the NASA announcement and current awareness media varies with NASA personnel using these media more than non-NASA personnel. STAR is the most used of the four media. Respondents in both the Drobka (1973) and Burr (1978) studies found the four media (see Appendix B) easy to use, the announcement/database current, the scope and coverage adequate, the category scheme adequate, and that RECON searches met the users requirements. With the possible exception of STAR, participants in the NASA STI user studies indicated "moderate" use of NASA announcement and current awareness media. Herner (1954), Allen (1977), and Shuchman (1981) found that engineers and those scientists working in the applied areas tend to prefer informal and personal sources of information over such formal information sources as printed indexes and bibliographies. # How NASA Technical Reports Are Obtained and Reaction to Changes in NASA Technical Reports Approximately 30 percent of the respondents in the Monge (1979) study indicated that they learned about NASA technical reports through
newsletters prepared by their corporate library or information center/service; 21 percent indicated that they learned about NASA technical reports through STAR. The next most frequently used sources of information about NASA technical reports were NASA contacts (15%) and reading professional journals (15%), followed closely by contacts with colleagues inside the company (12%). SCAN and colleagues outside the company ranked at the bottom of the list with 4 percent and 2 percent, respectively. Approximately 50 percent of the respondents in the Monge (1979) study indicated that they received NASA technical reports through the automatic distribution program. Librarians were asked by Monge (1979) to indicate why NASA technical reports were not available in the company library or information center. Approximately 55 percent of the librarians responding indicated that the technical report was listed in STAR but was not on automatic distribution; approximately 20 percent indicated that the technical report was supposed to be automatically received but was not. Respondents to the Monge (1979) study indicated that NASA technical reports were used most frequently to maintain professional awareness followed by providing new ideas, followed by validating their own research. Respondents indicated that NASA technical reports were less important in terms of saving their company money and for saving work hours. The Monge (1979), McCullough (1982), and Pinelli (1982) studies were devoted in part or in total to the format, appearance, and organization of NASA technical reports. Respondents to the Monge study were specifically concerned with what they perceived as the inconsistent application of NASA publication standards to NASA technical reports, the absence of detailed summaries and abstracts, the policy of NASA to exclude conclusions, the failure to relate research results to previous or existing work, insufficient tabular data, and the exclusion of negative data or findings. The use of varied type sizes and styles, the absence of grids on graphs, and the type of binding used for certain NASA technical reports were specified concerns of respondents to the Monge study. McCullough (1982) undertook a study to determine the extent to which the standards for NASA technical report preparation contributed to the effectiveness of the NASA technical report as a product for information dissemination. The degree of effectiveness was established by (1) surveying and analyzing current practice and usage using selected technical reports; (2) surveying and examining the available literature relative to the sequential, language, and presentation components of technical reports; and (3) to compare the NASA technical report publications standards with the findings. Overall, NASA technical report publications standards compared favorably with current practice and usage. Pinelli (1982) conducted a study of NASA and non-NASA engineers and scientists to determine their preferences regarding NASA technical report format. Respondents indicated that a summary as well as an abstract should be included, that the definition of symbols and glossary of terms be located in the front of the report, and that illustrative material be integrated with the text rather than grouped at the end of the report. Citation by number was the preferred format for references; a one-column, ragged right margin was the preferred layout; and third person, passive voice was the preferred study of writing for technical reports. The changes to NASA technical reports proposed by this study were based on the use of computer and information technology. In this study (1989), respondents were asked their likelihood/willingness to use an information product, traditionally packaged as a paper product, that would be repackaged in an electronic format. The related research and literature did not reveal any studies or experiments where users were asked to "test" an information product that had been converted to an electronic format. The related research and literature did, however, indicate that the likelihood of acceptance or use would depend upon such factors as previous exposure to computer and information technology, familiarity with and availability of computer and information technology, and actual use of computer and information technology. Shuchman's (1981) study revealed a fairly low consistent use of information technology by engineers in six major disciplines. However, Shuchman's findings revealed that aeronautical engineers were the highest users of information technology and viewed information technology as having "high potential" for the use and production of information. The Quality (Prestige) of NASA LaRC-Authored Journal Articles and Technical Reports -- the Organization (Format), Adequacy and Accuracy of Data, and the Quality of Visual Presentations in NASA Technical Reports The review of related research and literature revealed few studies specifically concerned with the quality of technical reports. In most cases, the scientific journal was used as the standard for comparison. Much of the debate surrounding the technical report vis-a-vis the scientific journal centers around four themes: 1) availability, 2) quality, 3) diversity of content, and 4) status as a primary publication. According to Subramanyam (1981), the uneven quality of technical reports, in general, may be attributed to the following factors: - o Most technical reports are written by engineers or technologists. - o Most technical reports are addressed to the technical experts of the sponsoring agency and not the entire scientific and technical community. - o Most technical reports are intended to be working documents and not part of the archival literature of science and technology and, therefore, are not refereed by outside experts. - o Technical editing expertise and facilities available for report production are usually very limited. NASA publication policy establishes the review and approval procedure for documents in the NASA technical reports series. This review is designed, in part, to ensure the technical quality of documents published in the NASA technical report series (NHB 2200.2). The technical review process and procedure is the responsibility of the various NASA field centers and installations. Overall, the quality (prestige) of LaRC-authored journal articles and technical reports was perceived as being higher by LaRC than by non-LaRC engineers and scientists (Pinelli (1980,1981)). Fifty-six percent and 35 percent, respectively, of the LaRC and non-LaRC engineers and scientists indicated that the prestige of LaRC-authored journal articles was high compared to other journal articles in their disciplines. Forty-eight percent and 41 percent, respectively, of the LaRC and non-LaRC engineers and scientists indicated that the prestige of LaRC-authored technical reports was high compared to other technical report literature in their discipline. Respondents to the Pinelli (1980,1981) studies were also asked to assess the organization (format) and the adequacy of data in LaRC-authored technical reports. A comparison of responses from the two studies appears on page 11. Seventy-one percent and 47 percent, respectively, of the LaRC and non-LaRC engineers and scientists indicated that the organization (format) of LaRC-authored technical reports made readability easy. Seventy-two percent and 48 percent, respectively, of the LaRC and non-LaRC engineers and scientists indicated that the data contained in LaRC-authored technical reports were sufficient. # A COMPARISON OF THE PRESTIGE, ORGANIZATION, AND ADEQUACY OF DATA FOR LaRC-AUTHORED JOURNAL ARTICLES AND TECHNICAL REPORTS (All Values Are Percentages) LaRC Engineers and Scientists 1980 Non-LaRC Engineers and Scientists 1981 | | High | Neither | Low | No
Opinion | Total | High | Neither | Low | Unfamiliar
With | Total | |--|------|---------|-----|---------------|-------|------|---------|-----|--------------------|-------| | When compared to other journal articles in my discipline, the prestige of LaRC-authored journal articles is higher | 57 | 16 | 8 | 19 | 100 | 35 | 42 | 5 | 18 | 100 | | When compared to other technical report literature in my discipline, the prestige of LaRC-authored technical reports is higher | 48 | 15 | 23 | 14 | 100 | 41 | 36 | 5 | 18 | 100 | | When compared to other technical report literature, the organization (format) of LaRC-technical reports makes readability easy | 71 | 15 | 5 | 9 | 100 | 47 | 32 | 3 | 18 | 100 | | When compared to other technical report literature, the adequacy of data in LaRC-authored technical reports is higher | 72 | 12 | 3 | 13 | 100 | 48 | 32 | 2 | 18 | 100 | n=300 n = 381 Respondents to the Pinelli (1981) study were asked to assess the quality of visual presentations in NASA LaRC-authored technical reports. The responses to that question appear below. # NON-Larc ENGINEERS AND SCIENTISTS (All Values Are Percentages) | | High | Neither | Low | No
Opinion | Total | |--|------|---------|-----|---------------|-------| | When compared to other technical report literature, the quality of visual presentations in LaRC-authored technical reports is higher | 49 | 30 | 3 | 18 | 100 | n = 381 Forty-eight percent of the respondents indicated that the quality of visual presentations in NASA LaRC-authored technical reports was high; 30 percent indicated that the quality was neither high nor low while 3 percent indicated that the quality was low. The responses of the non-LaRC engineers and scientists (Pinelli (1981)) to the questions of quality (prestige), organization (format), adequacy of data, and quality of visual presentations for LaRC-authored
technical reports compared favorably with the findings of the Monge (1979) study. It should be pointed out, however, that the Monge study was concerned with NASA technical reports while the Pinelli studies were concerned with only NASA LaRC-authored technical reports. ### PRESENTATION AND DISCUSSION OF THE DATA The questionnaire used in this study (1989) contained 24 questions; 18 were specifically concerned with selected NASA STI products and 6 were specifically devoted to collecting demographic information about the survey respondents. Demographic data are presented first followed by data regarding selected NASA STI products which are grouped according to the four study objectives. The question as it appears in the questionnaire is presented first followed by the aggregated tallies to the question. Of the 2000 questionnaires mailed, 353 completed surveys (18 percent response rate) were returned by the established deadline. The data were analyzed using the Statistical Package for the Social Sciences-X (SPSS-X) designed for use with a personal computer (PC). Appendix C contains the aggregated tallies for the 353 questionnaires. Cross tabulations were prepared to explore the relationships between the responses to the 18 questions and the organizational affiliations of the respondents. Organizational affiliation included academic, government (non-NASA), industry, and NASA. The "academic" category includes responses from academic and not-for-profit organizations. The "government" category includes non-NASA personnel. Since nominal and ordinal scales were used to collect the majority of the reported data, the Chi-square at the .05 level of statistical significance was used as the non-parametric test for relationships between the responses to the 18 questions and the organizational affiliations of the respondents. Appendix D contains the cross tabulations for the 18 questions. Only those cross tabulations found to be statistically significant are presented in this section. # Demographic Information About the Survey Respondents Survey respondents were asked to provide information regarding their professional duties, type of organization, years of professional work experience, their AIAA interest group, their level of education, and their gender. ### TABLE A ### Text of Question 19 What are your present professional duties? - 1 Research 5 Manufacturing/Production 2 Administration/Mgt. 6 Private Consultant - 3 Design/Development 7 Service/Maintenance - 4 Teaching/Academic 8 Marketing/Sales TABLE B | Summary: Professional Duties | Number | Percentage | |------------------------------|--------|------------| | Research | 104 | 29.5 | | Administration/Management | 67 | 19.0 | | Design/Development | 134 | 38.1 | | Teaching/Academic | 18 | 5.1 | | Manufacturing/Production | 9 | 2.6 | | Private Consultant | 6 | 1.7 | | Service/Maintenance | 2 | 0.6 | | Marketing/Sales | 6 | 1.7 | | Other | 6 | 1.7 | | | | | | | 352 | 100.0 | Background data (Table B) collected as part of the survey revealed that approximately 38 percent of the respondents stated that their professional duties involved design/development while approximately 30 percent indicated research as their primary professional duty. Nineteen percent indicated that their professional duties involved administration/management. The "breakdown" of professional duties for the survey respondents closely approximates the breakdown of professional duties for the AIAA membership. TABLE C # Text of Question 20 Type of organization where you work: | 1 | | Academic | 4 — | Government | (Non-NASA) | |---|---|----------------|-----|------------|------------| | 2 | _ | Industrial | 5 - | NASA | | | 3 | _ | Not-for-profit | 6 - | Other | | TABLE D | Summary: Type of Organization | Number | Percentage | |--|--|--| | Academic
Industrial
Not-for-Profit
Government (Non-NASA)
NASA
Other | 33
205
10
58
45
11
362 | 9.6
55.5
2.9
16.6
12.9
2.5
100.0 | Fifty-five percent of the respondents were affiliated with industrial organizations (Table D) followed by 16.6 percent who work with government (non-NASA) organizations. Almost 13 percent of the respondents work with NASA, while 9.6 percent of the respondents were affiliated with "academic" organizations. TABLE E Text of Question 21 How many years of professional work experience do you have? ____ years TABLE F | Summary: Years of Professional
Work Experience | Number | Percentage | |---|--------|------------| | 1 to 5 years | 57 | 16.1 | | 6 to 10 years | 64 | 18.2 | | 11 to 15 years | 31 | 8.8 | | 16 to 20 years | 38 | 10.7 | | 21 to 30 years | 90 | 25.5 | | 31 or more years | 67 | 20.7 | | | | | | | 347 | 100.0 | Approximately 35 percent of the respondents had 10 or fewer years of professional work experience (Table F), while approximately 54 percent had 20 or fewer years of professional work experience. Approximately 80 percent of the respondents had 30 or fewer years of professional work experience. TABLE G Text of Question 22 # What is your AIAA interest group? 1 - Aerospace Science 5 - Aerospace and Information Systems 2 - Aircraft Systems 6 - Administration/Management 3 - Structures, Design and Test 7 - Other 4 - Propulsion and Energy TABLE H | Summary: AIAA Interest Group | Number | Percentage | |-----------------------------------|--------|------------| | Aerospace Science | 128 | 37.1 | | Aircraft Systems | 40 | 11.6 | | Structures, Design and Test | 49 | 14.2 | | Propulsion and Energy | 61 | 17.7 | | Aerospace and Information Systems | 27 | 7.8 | | Administration/Management | 14 | 4.1 | | Other | 26 | 7.5 | | | | | | | 345 | 100.0 | Just over 37 percent of the respondents selected aerospace science as their AIAA interest group (Table H) followed by propulsion and energy with approximately 18 percent. The third most frequently selected AIAA interest group was structures, design and test (14.2 percent) followed by aircraft systems with approximately 12 percent. TABLE I Text of Question 23 What is your level of education? - 1 No degree - 2 Bachelors - 3 Masters - 4 Doctorate - 5 Other TABLE J | Summary: Level of Education | Number | Percentage | |--|---------------------------|--------------------------------------| | No degree
Bachelors
Masters
Doctorate | 1
93
156
102
 | 0.3
26.4
44.3
29.0
100.0 | One respondent reported having less than a bachelors degree (Table J) while approximately 26 percent held only a bachelors degree. Just over 73 percent of the respondents held graduate degrees with about 44 percent having a masters degree and 29 percent a doctorate. TABLE K Text of Question 24 What is your gender? 1 - Male 2 - Female TABLE L | Summary: Gender | Number | Percentage | |-----------------|-----------|-------------| | Male
Female | 337
16 | 95.5
4.5 | | | 353 | 100.0 | Approximately 95 percent of the respondents were male (Table L), while approximately 5 percent were female. # Survey Objective 1: The Use of STI and NASA STI and the Importance of NASA STI To determine the use of STI, NASA STI, and the importance of NASA STI, survey respondents were asked 10 questions. They were asked to indicate their use of various STI products including those produced by NASA. If respondents did not use NASA technical reports, they were asked to indicate their reason for "non" use. They were also asked to indicate their attendance of NASA-sponsored conferences and meetings and to rate the importance of these conferences and meetings as a source of information for their research. Finally, respondents were asked to rate NASA-authored STI in terms of "advancing the state-of-the-art" in their disciplines. TABLE M ### Text of Questions 1 - 8 Which of the following sources of information do you use in your research? | 1. | Yes | | Conference/meeting papers | |----|-----|-----------------|---| | 2. | Yes | — _{No} | Academic technical reports | | 3. | Yes | | Technical reports from industry | | 4. | Yes | No | Journal articles | | 5. | Yes | — _{No} | Government technical reports (Non-NASA) | | 6. | Yes | No | NASA-authored conference/meeting papers | | 7. | Yes | No | NASA-authored journal articles | | 8. | Yes | No | NASA technical reports if NO | | | 1 | 2 | · | TABLE N | Summary: Sources of Information | nation Yes | | | lo | Total | | |---|------------|------|-----|------|-------|-----| | Úsed in Research | No. | % | No. | % | No. | % | | Conference/meeting papers | 297 | 84.6 | 54 | 15.4 | 351 | 100 | | Academic technical reports | 197 | 56.3 | 153 | 43.7 | 350 | 100 | | Technical reports from industry | 269 | 76.9 | 81 | 23.1 | 350 | 100 | | Journal articles | 304 | 86.6 | 47 | 13.4 | 351 | 100 | | Government technical reports (Non-NASA) | 248 | 70.7 | 103 | 29.3 | 351 | 100 | | NASA-authored conference/
meeting papers | 233 | 66.6 | 117 | 33.4 | 350 | 100 | | NASA-authored journal articles | 241 | 68.7 | 110 | 31.3 | 351 | 100 | | NASA technical reports | 274 | 77.6 | 79 | 22.4 | 353 | 100 | As shown in Table N, respondents did not display a decided preference for one form of STI; there was fairly even distribution in the use of conference/meeting papers, journal articles, and technical reports. Approximately 87 percent of the respondents used journal articles and 85 percent of the respondents used conference/meeting papers. With the exception of academic technical reports (56.3%), use of NASA technical reports (77.6%), technical reports from industry (76.9%), and non-NASA, government technical reports (70.7%) was fairly consistent. Use of NASA STI was fairly consistent. NASA technical reports were used by
almost 78 percent of the respondents followed by NASA-authored journal articles with an approximately 69 percent use rate. NASA-authored conference/meeting papers were used by nearly 67 percent. As with respondents in previous NASA STI studies and previously cited engineering STI studies, the respondents in this study are also ardent consumers of STI. The fairly even distribution (use) of STI and NASA STI is fairly consistent with previous studies. Cross tabulations were used to compare respondents' "organizational" affiliations with their use of STI products. As shown in Table O, academic (95.2%) and NASA (91.9%) respondents were most likely to use conference/meeting papers. TABLE 0 | Comparison of Usage Rates of Conference/Meeting
Papers by Organizational Affiliation | | | | | | | | | | | | | |---|---|-------|-----------------|-------|-----|-------|-----|-------|------|-------|--|--| | | Academic Industrial Government NASA Total | | | | | | | | otal | | | | | | No. | % | No. | % | No. | % | No. | % | No. | % | | | | Use | 40 | 95.2 | 170 | 83.3 | 44 | 75.9 | 41 | 91.1 | 295 | 84.5 | | | | Non-Use | 2 | 4.8 | 34 | 16.7 | 14 | 24.1 | 4 | 8.9 | 54 | 15.5 | | | | | 42 | 100.0 | <u>-</u>
204 | 100.0 | 58 | 100.0 | 45 | 100.0 | 349 | 100.0 | | | Chi-Square is significant at P < .05 As shown in Table P, industrial (84.7%) and NASA (80.0%) respondents were most likely to use technical reports from industry. TABLE P | Comparison of Usage Rates of Technical Reports from Industry by Organizational Affiliation | | | | | | | | | | | | | |--|---|-------|----------------|-------|-----|-------|-----|--------|-----|-------|--|--| | | Academic Industrial Government NASA Total | | | | | | | | | otal | | | | | No. | % | No. | % | No. | % | No. | % | No. | % | | | | Use | 24 | 57.1 | 172 | 84.7 | 35 | 60.3 | 36 | 80.0 | 267 | 76.7 | | | | Non-Use | 18 | 42.9 | 31 | 15.3 | 23 | 39.7 | 9 | 9 20.0 | | 23.3 | | | | | 42 | 100.0 | <u></u>
203 | 100.0 | 58 | 100.0 | 45 | 100.0 | 348 | 100.0 | | | Chi-Square is significant at P < .05 As shown in Table Q, academic (76.2%) and NASA (88.9%) respondents were most likely to use NASA-authored conference/meeting papers. TABLE Q | Con | Comparison of Usage Rates of NASA-Authored
Conference/Meeting Papers by Organizational Affiliation | | | | | | | | | | | | | |---------|---|-------|-----|-------|-----|-------|-----|-------|------|-------|--|--|--| | | Academic Industrial Government NASA | | | | | | | To | otal | | | | | | | No. | % | No. | % | No. | % | No. | % | No. | % | | | | | Use | 32 | 76.2 | 125 | 61.6 | 34 | 58.6 | 40 | 88.9 | 231 | 66.4 | | | | | Non-Use | 10 | 23.8 | 78 | 38.4 | 24 | 41.4 | 5 | 11.1 | 117 | 33.6 | | | | | | 42 | 100.0 | 203 | 100.0 | 58 | 100.0 | 45 | 100.0 | 348 | 100.0 | | | | Chi-Square is significant at P < .05 As shown in Table R, both the academic (81.0%) and NASA (84.4%) respondents were most likely to use NASA-authored journal articles. TABLE R | Comparison of Usage Rates of NASA-Authored
Journal Articles by Organizational Affiliation | | | | | | | | | | | | | | |--|---|-------|-----|-------|-----|-------|-----|-------|-----|-------|--|--|--| | | Academic Industrial Government NASA Total | | | | | | | | | otal | | | | | | No. | . % | No. | % | No. | % | No. | % | No. | % | | | | | Use | 34 | 81.0 | 127 | 62.3 | 40 | 69.0 | 38 | 84.4 | 239 | 68.5 | | | | | Non-Use | 8 | 19.0 | 77 | 37.7 | 18 | 31.0 | 7 | 15.6 | 110 | 31.5 | | | | | |
42 | 100.0 | 204 | 100.0 | 58 | 100.0 | 45 | 100.0 | 349 | 100.0 | | | | Chi-Square is significant at P < .05 # TABLE S Text of Ouestion 15 Do you attend NASA-sponsored conferences and meetings? 1 Yes 2 No (Skip to question 16) (If YES) How would you rate these conferences and meetings as a source of information for your research? - 1 Very important - 3 Somewhat unimportant - 5 No opinion - 2 Somewhat important - 4 Very unimportant TABLE T | Summary: Attendance of NASA-Sponsored
Conferences and Meetings | Number | Percentage | |---|--------|------------| | Yes | 179 | 51.6 | | No | 168 | 48.4 | | | 347 | 100.0 | As shown in Table T, respondents were fairly evenly divided in terms of their attendance at NASA-sponsored conferences/meetings. Nearly 52 percent attended these conferences/meetings while approximately 48 percent did not. Information from previous NASA STI studies on "conference/meeting" attendance is limited and, due to phrasing of the question, the 1989 results cannot be directly compared. However, Pinelli (1981) did find that approximately 79 percent of those individuals surveyed had attended one or more NASA-sponsored conferences/meetings in the past 3 years. TABLE U | Summary: NASA-Sponsored Conferences and Meetings as a Source of Information | Number | Percentage | |---|-----------------|--------------| | Very important | 60 | 35.3 | | Somewhat important | 93 | 54.7 | | Somewhat unimportant | 17 | 10.0 | | Very unimportant | <u>0</u>
170 | 0.0
100.0 | For those who had attended NASA-sponsored conferences/meetings, 90 percent (Table U) indicated that these conferences/meetings were important sources of information. Previous NASA STI studies did not address the question of whether NASA-sponsored conferences/meetings were important sources of information. TABLE V Text of Question 12 Overall, how would you rate NASA-authored scientific and technical information in terms of "advancing the state-of-the-art" in your discipline? 1 - Very important 3 - Somewhat unimportant 5 - No opinion 2 - Somewhat important 4 - Very unimportant TABLE W | Summary: Importance of NASA STI in
Terms of "Advancing the State-of-the-Art" | Number | Percentage | |---|--------|------------| | Very important | 104 | 39.0 | | Somewhat important | 142 | 53.2 | | Somewhat unimportant | 18 | 6.7 | | Very unimportant | 3 | 1.1 | | | 267 | 100.0 | As shown in Table W, approximately 92 percent of the respondents indicated that NASA STI was important in terms of "advancing the state-of-the-art." Approximately 72 and 80 percent, respectively, of the respondents in the Pinelli (1981) study indicated that NASA STI was important to their research and that NASA STI was important in terms of "advancing the state-of-the-art." # <u>Survey Objective 2: The Use and Usefulness of NASA Announcement and Current Awareness Media</u> To determine the use and usefulness of NASA announcement and current awareness media, respondents were asked two sets of survey questions. First, they were asked to indicate their use of or familiarity with STAR, IAA, SCAN, and RECON. Then, those who used these media were asked to indicate the extent to which they agreed or disagreed with opinion statements concerning these media. (See Table CC, page 28.) # TABLE X Text of Question 17 | Do you use | No, but I'm
familiar with it | | |---|---------------------------------|--| | STAR, the NASA announcement journal which covers worldwide aerospace technical report literature? |
 | | | IAA, the NASA announcement journal which covers worldwide aerospace journal literature? |
 | | | SCAN, the NASA current awareness publica-
tion that provides you with a computer
listing of new documents announced in
STAR and IAA? |
 | | | RECON, the NASA computerized, on-line interactive system used to search and retrieve NASA scientific and technical information? |
 | | Responses regarding the use of STAR, IAA, SCAN, and RECON are found in Table Y which appears on page 25. TABLE Y | Summary: Use of NASA Announcement and Current Awareness Media | | | | | | | | | | | | |--|-----|------------------|------------------------|--------|-----|---------------------|-----|-----|--|--|--| | | Ιι | es,
ise
it | No,
I'm faı
with | miliar | he | ever
ard
f it | То | tal | | | | | | No. | % | No. | % | No. | % | No. | % | | | | | star, the NASA announcement journal which covers worldwide aerospace technical report literature | 108 | 31.4 | 123 | 35.8 | 113 | 32.8 | 344 | 100 | | | | | the NASA announcement journal which covers worldwide aerospace journal literature | 26 | 7.7 | 97 | 28.7 | 215 | 63.6 | 338 | 100 | | | | | SCAN, the NASA current awareness publication that | | | | | | | | | | | | provides you with a computer listing of new documents announced in STAR and IAA the NASA computerized, on-line interactive system used to search and retrieve NASA scientific and technical information RECON, As shown in Table Y, the overall use rate for the four media was low. Approximately 31 percent used STAR, 13 percent used SCAN, just over 11 percent used RECON, and nearly 8 percent used IAA. Correspondingly, the percentage who had never heard 38 | 11.2 13.0 27.5 20.9 231 93 71 201 59.5 67.9 338 340 of these four media was high. Almost 68 percent of the respondents indicated that they had "never heard of..." RECON followed by approximately 64 percent for IAA. Nearly 60 percent had "never heard of..." SCAN, while only 32.8 percent were unaware of STAR. Previous NASA STI studies indicated that use of NASA announcement and current
awareness media varied, with NASA personnel using these media more than non-NASA personnel. These relationships are also true for this (1989) study. Cross tabulations were used to compare respondents' "organizational" affiliations with their use of the four NASA media. As shown in Table Z, academic (42.9%) and NASA (62.2%) respondents were most likely to use STAR than were government (24.6%) and industry (24.2%) respondents. TABLE Z | | Comparison of Usage Rates of STAR by Organizational Affiliation | | | | | | | | | | | | | | |---------------------------------|---|--------|-----|---------|------|---------|-----|-------|-----|-------|--|--|--|--| | | Aca | ademic | Ind | ustrial | Gove | ernment | Ν | IASA | To | Total | | | | | | | No. | % | No. | % | No. | % | No. | % | No. | % | | | | | | Yes, I
use it
No, but I'm | 18 | 42.9 | 48 | 24.2 | 14 | 24.6 | 28 | 62.2 | 108 | 31.6 | | | | | | familiar with it | 9 | 21.4 | 79 | 39.9 | 22 | 38.6 | 13 | 28.9 | 123 | 36.0 | | | | | | Never heard
of it | 15 | 35.7 | 71 | 35.9 | 21 | 36.8 | 4 | 8.9 | 111 | 32.5 | | | | | | | 42 | 100.0 | 198 | 100.0 | 57 | 100.0 | 45 | 100.0 | 342 | 100.0 | | | | | Chi-Square is significant at P < .05 As shown in Table AA, academic (19.0%) and NASA (22.7%) respondents were somewhat more likely to use SCAN than were industrial (9.8%) and government (12.3%) respondents. TABLE AA | | Comparison of Usage Rates of SCAN by Organizational Affiliation | | | | | | | | | | | | | |---|---|--------|-----|---------|------|---------|-----|-------|-------|-------|--|--|--| | | Aca | ademic | Ind | ustrial | Gove | ernment | ١ | IASA | Total | | | | | | | No. | % | No. | % | No. | % | No. | % | No. | % | | | | | Yes, I
use it
No, but I'm
familiar | 8 | 19.1 | 19 | 9.8 | 7 | 12.3 | 10 | 22.7 | 44 | 13.1 | | | | | with it | 10 | 23.8 | 53 | 27.5 | 11 | 19.3 | 19 | 43.2 | 93 | 27.7 | | | | | Never heard of it | 24 | 57.1 | 121 | 62.7 | 39 | 68.4 | 15 | 34.1 | 199 | 59.2 | | | | | | 42 | 100.0 | 193 | 100.0 | 57 | 100.0 | 44 | 100.0 | 336 | 100.0 | | | | Chi-Square is significant at P < .05 As shown in Table BB, NASA respondents (52.3%) were much more likely to use RECON than any other type of respondents. TABLE BB | | Comparison of Usage Rates of RECON
by Organizational Affiliation | | | | | | | | | | | | | |---|---|--------|-----|---------|------|---------|-----|-------|-----|-------|--|--|--| | | Ac | ademic | Ind | ustrial | Gove | ernment | ١ | NASA | | otal | | | | | | No. | % | No. | % | No. | % | No. | % | No. | % | | | | | Yes, I
use it
No, but I'm
familiar | 3 | 7.2 | 10 | 5.2 | 2 | 3.4 | 23 | 52.2 | 38 | 11.2 | | | | | with it | 9 | 21.4 | 40 | 20.6 | 10 | 17.3 | 12 | 27.3 | 71 | 21.0 | | | | | Never heard
of it | 30 | 71.4 | 144 | 74.2 | 46 | 79.3 | 9 | 20.5 | 229 | 67.8 | | | | | | 42 | 100.0 | 194 | 100.0 | 58 | 100.0 | 44 | 100.0 | 338 | 100.0 | | | | Chi-Square is significant at P < .05 # TABLE CC # Text of Question 18 Next, we'd like to ask your opinion of NASA's bibliographic tools. Please indicate how strongly you agree or disagree with each of the following statements. | About STAR: | Strongly
agree | Agree | Disagree | Strongly
disagree | Don't
know | |---|-------------------|-------|----------|----------------------|---------------| | The coverage is adequate for my research The category scheme is adequate The announcements are current enough The abstracts are adequate for my research | | | | | | | About IAA: | | | | | | | The coverage is adequate for my research The category scheme is adequate The announcements are current enough The abstracts are adequate for my research | <u></u> | | | | | | About SCAN: | | | | | | | The announcements in SCAN are current enough SCAN is easy to use The print quality of SCAN improves its usefulness | | | | | | | About RECON: | | | | | | | The coverage is adequate for my research RECON is easy to use The RECON database is current enough Searches of the RECON database meet my research requirements | | | | | | TABLE DD | Summary: NASA Bibliographic ToolsSTAR | | | | | | | | | | | |--|-----|---------------|-----|------|------|-------|--------------|--------------|-----|-----| | About STAR: | | ongly
gree | Αg | jree | Disa | igree | Stro
Disa | ngly
gree | То | tal | | | No. | % | No. | | No. | % | No. | % | No. | % | | The coverage is adequate for my research | 28 | 17.9 | 107 | 68.6 | 20 | 12.8 | 1 | 0.7 | 156 | 100 | | The category scheme is adequate | 27 | 17.8 | 106 | 69.7 | 17 | 11.2 | 2 | 1.3 | 152 | 100 | | The announcements are current enough | 19 | 12.7 | 111 | 74.0 | 13 | 8.7 | 7 | 4.6 | 150 | 100 | | The abstracts are adequate for my research | 23 | 15.0 | 110 | 71.9 | 16 | 10.5 | 4 | 2.6 | 153 | 100 | Note: The "don't know" responses were excluded from Tables DD, EE, FF, and GG. Only people familiar with these bibliographic tools have been included. As shown in Table DD, approximately 87 percent of the respondents who were familiar with STAR indicated that the coverage of STAR was adequate for their research. Nearly 88 percent of them indicated that the category scheme of STAR was adequate, while almost 87 percent indicated that the announcements in STAR were current enough. Also, nearly 87 percent indicated that the abstracts were adequate for their research. TABLE EE | Summary: NASA Bibliographic ToolsIAA | | | | | | | | | | | |--|-------------------|------|----|------|----------|------|----------------------|-----|-----|-----| | About IAA: | Strongly
Agree | | | | Disagree | | Strongly
Disagree | | То | tal | | [| No. | % | No | % | No. | % | No. | % | No. | % | | The coverage is adequate for my research | 13 | 24.1 | 31 | 57.4 | 9 | 16.7 | 1 | 1.8 | 54 | 100 | | The category scheme is adequate | 11 | 21.2 | 35 | 67.3 | 6 | 11.5 | 0 | 0.0 | 52 | 100 | | The announcements are current enough | 10 | 18.9 | 35 | 66.0 | 7 | 13.2 | 1 | 1.9 | 53 | 100 | | The abstracts are adequate for my research | 12 | 22.2 | 36 | 66.7 | 5 | 9.3 | 1 | 1.8 | 54 | 100 | As shown in Table EE, approximately 81 percent of these respondents indicated that the coverage of IAA was adequate for their research, while nearly 89 percent rated the category scheme of IAA as adequate. About 85 percent indicated that the announcements in IAA were current enough and almost 89 percent indicated that the abstracts in IAA were adequate for their research. TABLE FF | Summary: NASA Bibliographic ToolsSCAN | | | | | | | | | | | |---|-----|---------------|-----|------|------|-------|--------------|--------------|-----|-----| | About SCAN: | | ongly
gree | Αç | ree | Disa | igree | Stro
Disa | ngly
gree | То | tal | | | No. | % | No. | % | No. | % | No. | % | No. | % | | The announcements in SCAN are current enough | 8 | 12.5 | 45 | 70.3 | 11 | 17.2 | 0 | 0.0 | 64 | 100 | | SCAN is easy to use | 11 | 18.1 | 35 | 57.4 | 14 | 23.0 | 1 | 1.7 | 61 | 100 | | The print quality of SCAN improves its usefulness | 8 | 13.5 | 42 | 71.2 | 9 | 15.3 | 0 | 0.0 | 59 | 100 | As shown in Table FF, approximately 83 percent of the respondents who were familiar with SCAN indicated that the announcements in SCAN were current enough and over 75 percent thought that SCAN was easy to use. Nearly 85 percent of these respondents indicated that the print quality of SCAN improves its usefulness. TABLE GG | Summary: NASA Bibliographic ToolsRECON | | | | | | | | | | | |--|------------------|------|----------------|------|----------|------|--------------|--------------|-----|-----| | About RECON: | Strongly Agree [| | Agree Disagree | | Disagree | | Stro
Disa | ngly
gree | То | tal | | | No. | % | No | | No. | | | % | No. | % | | The coverage is adequate for my research | 8 | 15.4 | 37 | 71.2 | 6 | 11.5 | 1 | 1.9 | 52 | 100 | | RECON is easy to use | 4 | 8.3 | 33 | 68.8 | 8 | 16.6 | 3 | 6.2 | 48 | 100 | | The RECON database is current enough | 4 | 8.3 | 32 | 66.7 | 10 | 20.8 | 2 | 4.2 | 48 | 100 | | Searches of the RECON database meet my research requirements | 8 | 16.7 | 27 | 56.2 | 11 | 22.9 | 2 | 4.1 | 48 | 100 | As shown in Table GG, over 86 percent of the respondents familiar with RECON indicated that the coverage of RECON was adequate for their research. Approximately 77 percent of them indicated that RECON was easy to use. Seventy-five percent indicated that the RECON database was current enough and 73 percent indicated that RECON searches met their research requirements. Both the Drobka study (1973) and the Burr study (1978) included questions regarding STAR, IAA, SCAN, and RECON. Although the questions were similar to those used in this study, the sample frames for both Drobka and Burr included only NASA engineers and scientists. Given that NASA personnel are most likely to use STAR, IAA, SCAN, and RECON, comparing the data from these studies with the data from this (1989) study could be misleading. The "use" and "unfamiliar with" responses from the Pinelli (1981) study of non-NASA personnel were compared with the "use" and "never heard of it" responses from this study (1989) and appear below. # USE OF AND FAMILIARITY WITH NASA ANNOUNCEMENT AND CURRENT AWARENESS MEDIA BY NON-NASA PERSONNEL | / A] | 1 Va | Juac | Ara | Darca | ntages | ١ | |-------|------|------|-----|-------|--------|---| | (A) | ı va | lues | are | rerce | ntages | 1 | | Media | U | se | Unfamiliar
With/
Never Heard of it | | | | |-------|-------|-------|---------------------------------------|-------|--|--| | | 1981 | 1989 | 1981 | 1989 | | | | STAR | 66 | 27 | 27 | 36 | | | | | n=381 | n=297 | n=381 | n=297 | | | | IAA | 48 | 6 | 42 | 68 | | | | | n=381 | n=292 | n=381 | n=292 | | | | SCAN | 33 | 12 | 54 | 63 | | | | | n=381 | n=292 | n=381 | n=292 | | | | RECON | 52 | 5 | 29 | 75 | | | | | n=381 | n=294 | n=381 | n=294 | | | The two data sets are comparable in that both groups were composed of non-NASA personnel; however, differences in sample design and frame limit the extent to which comparisons can be made. However, to the extent that comparisons of the data are valid, it appears that use of STAR, IAA, SCAN, and RECON by non-NASA personnel has decreased from 1981 to 1989 as has their familiarity with these four media. # <u>Survey Objective 3: How NASA Technical Reports Are Obtained and Reaction to Changes in NASA Technical Reports</u> Six questions were used to determine how NASA technical reports are obtained and the reaction of respondents to changes in NASA reports. As shown in Table N, page 19, approximately 22 percent of the 353 respondents indicated "non" use of NASA technical reports. These 79 respondents were then asked to indicate why they did not use NASA technical reports. TABLE HH Text of Question 8 Why don't you use NASA technical reports? (Circle choice then skip to question 15) - 1 Not available/accessible - 2 Not relevant to my research - 3 Not used in my discipline - 4 Not reliable/accurate - 5 Not timely/current - 6 Other TABLE II | Summary: NASA ReportsReasons For Non-Use | Number | Percentage | |--|--------|------------| | Not available/accessible | 28 | 35.4 | | Not relevant to my research | 23 | 29.1 | | Not used in my discipline | 13 | 16.5 | | Not reliable/accurate | 1 | 1.3 | | Not timely/current | 2 | 2.5 | | Other | 12 | 15.2 | | | 79 | 100.0 | Approximately 35 percent of the respondents (Table II) gave "not available/ accessible" as their reason for not using NASA technical reports. Another 29 percent indicated that NASA technical reports were not relevant to their research. Almost 17 percent indicated that NASA technical reports were not used in their discipline, while only about 4 percent found them to be not reliable/accurate and not timely/current. The 77.6 percent of the respondents (see Table N) who used NASA technical reports were asked to indicate how they usually find out about NASA technical reports. #### TABLE JJ ### Text of Question 9 (If YES to question 8) How do you usually find out about NASA technical reports? - 1 Bibliographic search - 2 Announcement journal (e.g., STAR) - 3 Current awareness publication (e.g., SCAN) - 4 Cited in report or journal - 5 Referred by colleague - 6 Routed to me - 7 Other As shown in Table KK, page 34, approximately 24 percent of the respondents who use NASA technical reports found out about them through citations in reports and journals, while another 23 percent found out about NASA technical reports through bibliographic searches. Approximately 15 percent found out about NASA technical reports through such announcement media as STAR while 14 percent found out from colleagues. Nearly 11 percent indicated "routed to me" while 8 percent indicated the use of a current awareness publication such as SCAN was how they found out about NASA technical reports. TABLE KK | Summary: NASA Technical ReportsHow Found | Number | Percentage | |--|--------|------------| | Bibliographic search | 63 | 23.2 | | Announcement journal (e.g., STAR) | 41 | 15.1 | | Current awareness publication (e.g., SCAN) | 22 | 8.1 | | Cited in report or journal | 66 | 24.3 | | Referred by colleague | 38 | 14.0 | | Routed to me | 29 | 10.7 | | Other | 13 | 4.6 | | | 272 | 100.0 | Monge (1979) asked aerospace researchers to indicate "the major way they learned about new NASA publications." Listed below in rank order are the sources indicated by the respondents. | Source | Percentage | |---------------------------|------------| | Newsletters | 30 | | STAR index | 21 | | NASA contacts | 15 | | Reading journal | 15 | | Colleague inside company | 12 | | NASA technical brief/SCAN | 4 | | Colleague outside company | 2 | | No response | 1 | The responses to question 9 of this study (1989) were compared to the responses to the question in the Monge study (1979). The comparison appears below. | Present Study (| 1989) | Monge Study (1979) | | | | |--------------------------------------|------------|-----------------------------------|------------|--|--| | Source | Percentage | Source | Percentage | | | | Cited in report or journal | 24 | Newsletter prepared
by library | 30 | | | | Bibliographic search | 23 | STAR Index | 21 | | | | Announcement journal
(e.g., STAR) | 15 | NASA contacts | 15 | | | | Referred by colleague | 14 | Reading journal | 15 | | | | Routed to me | 11 | Colleague inside company | 12 | | | In reviewing the lists from both studies, it appears that both formal (i.e., written) and informal (i.e., colleagues) information sources play important roles in how researchers "find out about" NASA technical reports. Considering both lists, it appears that formal information sources are used more than informal information sources to find out about NASA technical reports. The previously cited engineering STI studies found that engineers tend to use informal information sources before using formal information sources. # TABLE LL Text of Question 10 How do you usually obtain physical access to NASA technical reports? - 1 NASA distributes them to be - 2 NASA sends them to my library/organization - 3 Author sends it to me - 4 I request that the author send it to me - 5 My library/organization requests it for me - 6 Other TABLE MM | Summary: NASA Technical ReportsHow Obtained | Number | Percentage | |--|--------|------------| | NASA distributes them to me | 29 | 10.5 | | NASA sends them to my library/organization | 81 | 29.7 | | Author sends them to me | 16 | 5.9 | | I request that the author send them to me | 16 | 5.9 | | My library/organization requests them for me | 125 | 45.8 | | Other | 6 | 2.2 | | | 273 | 100.0 | As shown in Table MM, approximately 46 percent of the respondents who use NASA technical reports indicated that their library/information service was responsible for physically obtaining the report once the respondents became aware of them. Further, approximately 30 percent of them indicated that NASA technical reports were sent to their organization's library or information service. These data suggest that the library/information service plays a crucial role in disseminating NASA technical reports. #### TABLE NN ### Text of Question 11 How do you usually use NASA technical reports? - 1 Apply findings to current project - 2 Apply methodology to current projects - 3 To prepare a research proposal - 4 To prepare a conference paper/journal article/technical report - 5 As a citation in a conference paper/journal article/technical report - 6 Personal/professional development - 7 To prepare a lecture/presentation - 8 To plan, budget, or manage research TABLE 00 | Summary: NASA Technical ReportsHow Used | Number | Percentage | |--|--------|------------| | Apply findings to current project (s) | 114 | 41.9 | | Apply methodology to current projects (s) | 61 | 22.5 | | To prepare a research proposal | 10 | 3.7 | | To prepare a conference paper/
journal article/technical report | 14 | 5.1 | | As a citation in a conference paper/
journal article/technical report | 14 | 5.1 | | Personal/professional development | 44 | 16.2 | | To prepare a lecture/presentation | 2 | 0.7 | | To plan, budget, or manage research | 13 | 4.8 | | | 272 | 100.0 | Respondents who use NASA technical reports were asked to indicate how they "usually" use NASA technical reports. The responses, which appear in Table 00, show that NASA technical reports serve three general purposes -- education/professional development, research, and management. Approximately 64 percent indicated that NASA technical reports were used for research purposes, while about 16 percent indicated that NASA technical reports were used for education/professional development. Few studies have focused on U.S. government technical reports. McClure (1988) states that of the technical report studies conducted, "it is often unclear whether U.S. government technical reports, non-government technical reports, or both were included." King (1982) conducted a study designed to determine the value of the Department of Energy database. Roderer (1983) conducted a similar study to determine the use and value of Defense Technical Information Center products and services. Both studies included questions on the "use" of government technical reports. A comparison of data from this study (1989) with data from the King and Roderer studies on government technical report use appears on page 38. A comparison of the data from the King and Roderer studies indicates very similar patterns for the use of Department of Defense (57%) and Department of Energy (58%) technical reports which are used primarily for research. To a lesser extent they are used for educational purposes, 32 and 31 percent respectively, and for management, 9 and 11 percent respectively. NASA technical reports, by comparison, were used to a greater extent for research (78 percent), followed by educational with 17 percent, and only 5 percent being used for management. USE OF GOVERNMENT TECHNICAL REPORTS BY ENGINEERS AND SCIENTISTS | | NASA | | Department
of
Defense | | Department
of
Energy | | |--
-----------------|------------|-----------------------------|------------|----------------------------|------------| | | Number | Percentage | Number | Percentage | Number | Percentage | | <u>Educational</u> | | | | | | · | | Self For professional development, current awareness, or general interest | 44 | | 74 | | 75 | | | Others In preparation of a lecture of presentation | 2
46 | 17 | 39
113 | 32 | 40
115 | 31 | | Research | | | | | | | | In preparation of a research proposal To apply its findings to a current project To apply its methodology to a current project In preparation of an article, book, review, | 10
114
61 | | 27
75
53 | | 38
77
50 | | | or report As a citation in an article, book, review, | 14 | | | | | | | or report | 14
213 | 78 | 50
205 | 57 | 48
213 | 58 | | Management | | | | | | | | For the planning, budgeting, and management of research | 13
13 | 5 | 33
33 | 9 | 40
40 | 11 | | Other | | | <u>6</u> | 2 | | | | | 272 | 100 | 357 | 100 | 369 | 100 | The questionnaire included three questions designed to determine the likelihood of aeronautical engineers and scientists using, in electronic format, information products that are typically prepared in printed format. # TABLE PP Text of Question 13 Extensive data tabulations, mathematical presentations, and lengthy computer programs are usually printed in the Appendix of NASA technical reports. How likely would you be to use this information if it were provided in electronic format (e.g., floppy disk) rather than the printed form? (Circle one choice in each column) Data Tables/Mathematical Presentations Computer Program Listings 1 - Very likely 2 - Somewhat likely 3 - Somewhat unlikely 4 - Very unlikely 1 - Very likely 2 - Somewhat likely 3 - Somewhat unlikely 4 - Very unlikely TABLE QQ | Summary: NASA Technical ReportsUse of Data
Tables/Mathematical Presentations
in Electronic Format | Number | Percentage | |---|--------|------------| | Very likely | 64 | 23.5 | | Somewhat likely | 105 | 38.6 | | Somewhat unlikely | 61 | 22.4 | | Very unlikely | 42 | 15.5 | | | 272 | 100.0 | As shown in Table QQ, approximately 62 percent of the respondents who use NASA technical reports were likely to use data tables/mathematical presentations in electronic format while 38 percent indicated that they were unlikely to do so. The relatively high percent of respondents indicating an interest in using tables/ mathematical presentations in electronic format compares favorably with Shuchman's (1981) findings regarding the use of computer and information technology by aeronautical engineers. TABLE RR | Summary: NASA Technical ReportsUse of
Computer Program Listings
in Electronic Format | Number | Percentage | |--|--------|------------| | Very likely | 98 | 37.8 | | Somewhat likely | 83 | 32.0 | | Somewhat unlikely | 46 | 17.8 | | Very unlikely | 32 | 12.4 | | | 259 | 100.0 | As shown in Table RR, approximately 70 percent of the respondents were likely to use computer program listings in electronic format while 30 percent indicated that they were unlikely to do so. These findings also compare favorably with Shuchman's (1981) findings regarding the use of computer and information technology by aeronautical engineers. Cross tabulations were used to compare respondents' "organizational" affiliation with their likelihood of using data tables/mathematical presentations and computer program listings in electronic format. As shown in Table SS, NASA respondents were more likely to use computer program listings in electronic format than were their counterparts in academia, industry, and government. TABLE SS | Comparison of Usage Rates of Computer Program Listings in Electronic Format by Organizational Affiliation | | | | | | | | | | | |---|-----|--------|-----|---------|------|--------|-----|-------|-----|-------| | | Aca | ademic | Ind | ustrial | Gove | rnment | ١ | IASA | To | otal | | | No. | % | No. | % | No. | % | No. | % | No. | % | | Likely
to Use
Unlikely | 21 | 72.5 | 106 | 70.7 | 24 | 60.0 | 29 | 74.4 | 180 | 69.8 | | to Use | 8 | 27.5 | 44 | 29.3 | 16 | 40.0 | 10 | 25.6 | 78 | 30.2 | | | 29 | 100.0 | 150 | 100.0 | 40 | 100.0 | 39 | 100.0 | 258 | 100.0 | Chi-Square is significant at P < .05 RECON, the NASA computerized on-line interactive system, is used to search the NASA STI database. A RECON search essentially provides a bibliographic record of a particular document in the database and includes such information as author, title, date of publication, and availability of the document. Included with the record is an abstract of the document. Respondents were asked to indicate their "likelihood" of using a computerized on-line system that would provide the full text, including graphics, of NASA technical reports. The text of the question appears in Table TT. TABLE TT Text of Question 14 NASA technical reports come in both paper and microfiche format. How likely would you be to use a computerized, on-line system (with full text and graphics) for NASA technical reports? 1 - Very likely 2 - Somewhat likely 3 - Somewhat unlikely 4 - Very unlikely TABLE UU | Summary: NASA Technical ReportsUse of Computerized, On-Line System | Number | Percentage | |--|--------|------------| | Very likely | 73 | 26.8 | | Somewhat likely | 100 | 36.8 | | Somewhat unlikely | 62 | 22.8 | | Very unlikely | 37 | 13.6 | | | 272 | 100.0 | As shown in Table UU, almost 64 percent of the respondents who use NASA technical reports indicated some likelihood of using a computerized on-line system with full text capability for NASA technical reports. Approximately 36 percent of the respondents indicated they were "unlikely" to use such a system. The responses to this question compared favorably with the previous two questions relating to use of an information product in an electronic format. Survey Objective 4: The Quality (Prestige) of NASA-Authored Journal Articles and Technical Reports -- the Organization (Format), Adequacy and Accuracy of Data, and the Quality of Visual Presentations in NASA Technical Reports Assessing the quality of STI is a much debated topic. Just as there is no generally agreed upon standard for measuring the return from federally funded research, there is no generally agreed upon standard for measuring the quality of technical reports. This is not to say that certain dimensions of technical report production such as readability/comprehension cannot be measured or assessed. In the final analysis, however, most attempts to assess the quality of STI tend to be subjective in nature. The questions included in the survey relative to the quality of NASA-authored journal articles and technical reports (see Table VV) are subjective in that the users of these information products were asked to rate the quality of these products as excellent, good, fair, or poor. TABLE VV Text of Question 16 We would like to know your opinion of NASA-authored scientific and technical information. (If you do not use NASA-authored information, skip to question 17) | Excellent | Good | Fair | Poor | No
opinior | |-----------|--------------|----------------|---------------------|--------------------------| Excellent | Excellent Good | Excellent Good Fair | Excellent Good Fair Poor | TABLE WW | Summ
Jo | ary: F
urnal | Perceiv
Article | ed Qu
s and | ality of | f NAS
ical R | A-Aut
leports | hored | I | | | |--|-----------------|--------------------|----------------|----------|-----------------|------------------|-------|-----|-----|-----| | | Exc | ellent | Go | ood | Fa | air | Po | or | To | tal | | | No. | % | No. | % | No. | % | No. | % | No. | % | | The quality of their journal articles | 61 | 22.9 | 177 | 66.5 | 25 | 9.5 | 3 | 1.1 | 266 | 100 | | The quality of their technical reports | 75 | 26.7 | 173 | 61.6 | 30 | 10.6 | 3 | 1.1 | 281 | 100 | As shown in Table WW, the overall perception of the quality of NASA-authored journal articles and technical reports is high. Approximately 89 percent of the respondents indicated that the quality of NASA-authored journal articles was either excellent (23 percent) or good (66 percent). Over 88 percent of the respondents indicated that the quality of NASA-authored technical reports was excellent (27 percent) or good (61 percent). Only 11 percent and 12 percent, respectively, of the respondents indicated that the quality of NASA-authored journal articles and technical reports ranged between fair and poor. Respondents were also asked to rate the quality of NASA-authored technical reports on four dimensions -- organization/format, precision/accuracy of data, adequacy of data, and the quality of the visual presentations. TABLE XX | Summary: Perceived Organization (Format), Precision/Accuracy of Data, Adequacy of Data, and Quality of the Graphics in NASA-Authored Technical Reports | | | | | | | | | | | |--|-----|--------|-----|------|-----|------|-----|-----|-----|-----| | | Exc | ellent | Go | ood | F | air | Po | or | To | tal | | | No. | % | No. | % | No. | % | No. | % | No. | % | | The organization/format of their technical reports | 61 | 21.9 | 156 | 56.1 | 55 | 19.8 | 6 | 2.2 | 278 | 100 | | The precision/accuracy of the data in their technical reports | 88 | 33.6 | 147 | 56.1 | 25 | 9.5 | 2 |
0.8 | 262 | 100 | | The adequacy of the data in their technical reports | 55 | 20.0 | 160 | 58.2 | 52 | 18.9 | 8 | 2.9 | 275 | 100 | | The quality of the graphics (i.e. charts, figures, photos) in NASA-authored technical reports | 74 | 26.6 | 142 | 51.1 | 57 | 20.5 | 5 | 1.8 | 278 | 100 | As shown in Table XX, approximately 78 percent of the respondents indicated that the organization/format of NASA-authored technical reports was either excellent (22 percent) or good (56 percent). Conversely, 22 percent indicated that the organization/format of NASA-authored technical reports was fair (20 percent) or poor (2 percent). Almost 90 percent of the respondents indicated that the precision/accuracy of the data in NASA-authored technical reports was excellent (34 percent) or good (56 percent). Conversely, 10 percent of the respondents indicated that the precision/accuracy of the data in NASA-authored technical reports was fair (9 percent) or poor (1 percent). Approximately 78 percent of the respondents indicated that the adequacy of data in NASA-authored technical reports was excellent (20 percent) or good (58 percent). Only 22 percent of the respondents indicated that the adequacy of data in NASA-authored technical reports was fair (19 percent) or poor (3 percent). Finally, 78 percent of the respondents indicated that the quality of graphics in NASA-authored technical reports was excellent (27 percent) or good (51 percent). Conversely, 22 percent of the respondents indicated that the quality of graphics in NASA-authored technical reports was fair (20 percent) or poor (2 percent). #### **CONCLUDING REMARKS** A pilot study was undertaken to gather baseline data regarding the use and perceived usefulness of selected NASA STI products and to develop/validate questions that could be used in a future study concerned with the role of the U.S. government technical report in aeronautics. Given this limited purpose -- the low response rate, which is fairly typical for mail surveys, and the limitations associated with "user" studies -- no claims are made regarding the extent to which the attributes of the respondents of this study accurately reflect the attributes of the "non-respondents" or the attributes of the population being studied. A much more rigorous research design and methodology would be needed before such claims could be made. Nevertheless, the findings of this (1989) study, coupled with the results of previous NASA and engineering STI studies, do permit the formulation of certain general statements regarding the use and usefulness of NASA STI products. - 1. Engineers and scientists are ardent consumers of STI. This statement is no less true for those engineers and scientists who participated in previous NASA STI studies and those aeronautical engineers and scientists who participated in this (1989) study. - 2. NASA STI is used and is generally perceived as being important in terms of "advancing the state-of-the-art" by the aeronautical engineers and scientists who participated in this study. - 3. The use rate for NASA STI products is fairly consistent with NASA technical reports enjoying the highest use rate (77.6) followed by NASA-authored journal articles (68.7 percent) and NASA-authored conference/meeting papers (66.6 percent). - 4. Of those aeronautical engineers and scientists who attended NASA-sponsored conferences and meetings (51.6 percent), 90 percent indicated that these conferences/meetings are important sources of information. - 5. Overall, the use rate for the NASA announcement and current awareness media is low; the number of aeronautical engineers and scientists who are unfamiliar with the NASA announcement and current awareness media is high; and a considerable number of aeronautical engineers and scientists who are familiar with the NASA announcement and current awareness media do not use them. - 6. Overall, those aeronautical engineers and scientists who are familiar with the NASA announcement and current awareness media find them to be easy to use, the announcement/database current, the scope and coverage adequate, the category scheme adequate, and that RECON searches meet the users requirements. - 7. While NASA technical reports enjoyed the highest use rate in this study, approximately 36 percent of the "non-users" indicated that these reports are not available/accessible followed by 29 percent who indicated that these reports are not relevant to their research. - 8. Approximately 48 percent of the aeronautical engineers and scientists in this study who use NASA technical reports found out about them through citations in technical reports and journal articles and by searches of bibliographic databases. - 9. Approximately 75 percent of the aeronautical engineers and scientists in this study obtain NASA technical reports from or through their libraries. - 10. Approximately 78 percent of the aeronautical engineers and scientists in this study who use NASA technical reports use them for research purposes. - 11. Approximately 62 and 70 percent, respectively, of the aeronautical engineers and scientists in this study who use NASA technical reports are likely to use data tables/mathematical presentations and computer program listings in electronic format. - 12. The aeronautical engineers and scientists in this study who use NASA STI perceive the quality of NASA-authored journal articles and technical reports to be very good. - 13. The aeronautical engineers and scientists in this study who use them perceive the four quality attributes of NASA-authored technical reports -- format/organization, adequacy of data, accuracy of data, and quality of visual presentations -- to be very good. With respect to the development/validation of questions that could be used in a future study, the following observations are made. - 1. It might be useful to determine if the use and usefulness of NASA STI differ in terms of such structural and institutional variables as education, academic preparation, type of organization, professional duties, and technical discipline. - 2. It might be helpful to determine why those aeronautical engineers and scientists who are familiar with the NASA announcement and current awareness media do not use them. - 3. It might be helpful to determine the use and familiarity of other NASA announcement and current awareness media such as the "Aeronautical Engineering Continuing Bibliography." - 4. It might be helpful to determine if aeronautical engineers and scientists are likely to use STAR, IAA, and SCAN in electronic format. - 5. It might be helpful to determine why and the extent to which NASA technical reports are not accessible, relevant, and used. - 6. It might be helpful to determine why the perceived quality of NASA-authored journal articles and technical reports is "good" and not "excellent." - 7. It might be helpful to determine why the adequacy of data and accuracy of data in NASA-authored technical reports is perceived as "good" and not "excellent." - 8. It might be helpful to determine why some aeronautical engineers and scientists do not attend NASA-sponsored conferences and meetings. - 9. While the overall quality of NASA technical reports is perceived as being very good, it might be helpful to determine the extent to which the perception of quality varies within the NASA technical report series. - 10. "Practicing" aeronautical engineers and scientists were the focus of this study. It might be helpful to determine the perceptions of undergraduate and graduate aeronautical engineering and science students and to compare their perceptions with those of "practicing" aeronautical engineers and scientists. #### **BIBLIOGRAPHY** - Allen, Thomas J. Managing the Flow of Technology: Technology Transfer and the Dissemination of Technological Information Within the R&D Organization. (Cambridge, MA: MIT Press, 1977.) - Brearley, Neil. "The Role of Technical Reports in Scientific and Technical Communication." <u>IEEE Transactions on Professional Communication</u> PC-16 (September 1973): 117-119. - Burr, Richard E. <u>NASA Scientific and Technical Information System Study</u>. National Aeronautics and Space Administration, Washington, DC, 1978. Unpublished. - Herner, Saul. "Information Gathering Habits of Workers in Pure and Applied Science." Industrial and Engineering Chemistry 46:1 (January 1954): 228-236. - Kaufman, Harold G. <u>Factors Related to Use of Technical Information in Engineering</u> Problem Solving. Brooklyn: Polytechnic Institute of New York, January 1983. - King, Donald W.; Jose-Marie Griffiths; Nancy K. Roderer; and Robert R. V. Wiederkehr. <u>Value of the Energy Data Base</u>. Rockville, MD: King Research Inc., March 31, 1982. (Available from NTIS, Springfield, VA; DE82014250.) - Kremer, Jeannette M. <u>Information Flow Among Engineers in a Design Company</u>. Ph.D. Diss., University of Illinois at Urbana-Champaign, 1980. Ann Arbor: UMI, 1980. 80-17965. - McClure, Charles R. "The Federal Technical Report Literature: Research Needs and Issues," <u>Government Information Quarterly</u> 5 (1988): 27-44. - McCullough, Robert A. et al. A Review and Evaluation of the Langley Research Center's Scientific and Technical Information Program. Results of Phase VI. The Technical Report: A Survey and Analysis. Washington, DC: National Aeronautics and Space Administration. NASA TM-83269. April 1982. 136 p. (Available from NTIS, Springfield, VA; 82N2813.) - Monge, Peter R. et al. <u>The Assessment of NASA Technical Information</u>. East Lansing, MI: Communimetrics. NASA CR-181367. October 1979. 224 p. (Available from NTIS, Springfield, VA; 87N70843.) - National Aeronautics and Space Administration. NASA Handbook (NHB) 2200.2 NASA Scientific and Technical Information Handbook: Documentation, Approval, and Dissemination. Washington, DC: NASA, February 6, 1987. - Pinelli, Thomas E.; Myron Glassman; and Virginia M. Cordle. <u>Survey of Reader Preferences Concerning the Format of NASA
Technical Reports</u>. Washington, DC: National Aeronautics and Space Administration. NASA TM-84502. August 1982. 86 p. (Available from NTIS, Springfield, VA; 82N34300.) - Pinelli, Thomas E.; Myron Glassman; and Edward M. Cross. <u>A Review and Evaluation of the Langley Research Center's Scientific and Technical Information Program: Results of Phase I Knowledge and Attitude Survey, LaRC Research Personnel.</u> Washington, DC: National Aeronautics and Space Administration. NASA TM-81893. November 1980. 75 p. (Available from NTIS, Springfield, VA; 81N16947.) - Pinelli, Thomas E.; Myron Glassman; and Nanci A. Glassman. A Review and Evaluation of the Langley Research Center's Scientific and Technical Information Program: Results of Phase IV Knowledge and Attitudes Survey, Academic and Industrial Personnel. Washington, DC: National Aeronautics and Space Administration. NASA TM-81934. February 1981. 60 p. (Available from NTIS, Springfield, VA; 81N22976.) - Pryor, Harold E. "An Evaluation of the NASA Scientific and Technical Information System." Special Libraries 66:11 (November 1975): 515-519. - Pryor, Harold E. "Listening to the User: A Case Study," in <a href="The Problem of Optimization of User Benefit in Scientific and Technological Information Transfer: Proceedings of the Technical Specialists Meeting held in Copenhagen, Denmark on October 8-9, 1975. 11-1 11-7. AGARD CP-179. London, England. NATO. Advisory Group for Aerospace Research and Development, March 1976. 126 p. (Available from NTIS, Springfield, VA; N76-25098.) - Roderer, Nancy K.; Donald W. King; and Sandra E. Brouard. <u>Use and Value of Defense Technical Information Center Products and Services</u>. Rockville, MD.: King Research Inc., June 1983. (Available from NTIS, Springfield, VA; AD-A130 805.) - Ronco, Paul G.; John A. Hanson; Margaret W. Raben; and Ina A. Samuels. <u>Characteristics of Technical Reports That Affect REader Behavior</u>: A Review of the Literature. Boston: Tufts University, Institute for Psychological Research, March 1964. 196 p. (Available from NTIS, Springfield, VA; PB-169 409.) - Rosenbloom, Richard S.; and Francis W. Wolek. <u>Technology and Information Transfer:</u> <u>Survey of Practice in Industrial Organizations</u>. (Boston: Harvard University, 1970.) - Shuchman, Hedvah L. <u>Information Transfer in Engineering</u>. (Glastonbury, CT: The Futures Group, 1981.) - Subramanyam, Krishna. <u>Scientific and Technical Information Resources</u>. (New York: Marcel Dekker, 1981.) # SURVEY INSTRUMENT | TECHNICAL INFORM | ATION OPINION SURVEY | |--|---| | Which of the following sources of information do | you use in your research? | | Yes _ No Conference/meeting papers Yes _ No Academic technical reports Yes _ No Technical reports from industry Yes _ No Journal articles Yes _ No Government technical reports (Non-
6. Yes _ No NASA-authored conference/meetin Yes _ No NASA-authored journal articles Yes _ No NASA technical reports if NOW | g papers | | | 1 — Not available/accessible 2 — Not relevant to my research 3 — Not used in my discipline 4 — Not reliable/accurate 5 — Not timely/current 6 — Other | | 9. (If YES to question 8) How do you usually find | l out about NASA technical reports? (Circle choice) | | 1 — Bibliographic search 2 — Announcement journal (e.g. STAR) 3 — Current awareness publication (e.g. SCAN) 4 — Cited in report or journal 5 — Referred by colleague 6 — Routed to me 7 — Other | | | 10. How do you usually obtain physical access to l | NASA technical reports? (Circle choice) | | 1 — NASA distributes them to me 2 — NASA sends them to my library/organization 3 — Author sends it to me 4 — I request that the author send it to me 5 — My library/organization requests it for me 6 — Other | | | 11. How do you usually use NASA technical repor | ts (Circle choice) | | 1 — Apply findings to current project 2 — Apply methodology to current projects 3 — To prepare a research proposal 4 — To prepare a conference paper/journal article/t 5 — As a citation in a conference paper/journal arti 6 — Personal/professional development 7 — To prepare a lecture/presentation 8 — To plan, budget, or manage research | | | 12. Overall, how would you rate NASA-authorize
"advancing the state-of-the-art" in your disc | ed scientific and technical information in terms of ipline? | 3 — Somewhat unimportant 5 — No opinion 4 — Very unimportant 1 — Very important 2 — Somewhat important | 13. | Extensive data tabulations, mathematical present usually printed in the Appendix of NASA technical information if it were provided in electronic forms (Circle one choice in each column) | reports. How | likely w | ould you b | e to use t | his | |-----|---|---|------------------------|----------------------------|------------|--------------------| | | Data Tables/Mathematical Presentations | Computer Pr | ograms L | istings | | | | | 1 — Very likely 2 — Somewhat likely 3 — Somewhat unlikely 4 — Very unlikely | 1 — Very likely
2 — Somewha
3 — Somewha
4 — Very unlik | t likely
t unlikely | | | | | 14. | NASA technical reports come in both paper and mi computerized, on-line system (with full text and gr | | | | | e to use a | | | 1 - Very likely $2 - Somewhat likely$ | 3 — Somew | hat unlike | ly | 4 — Ve | ry unlikely | | 15. | Do you attend NASA-sponsored conferences and r | neetings? 1- | – Yes | 2 — No | (Skip to o | question | | | (If YES) How would you rate these conferences a research? | nd meetings a | s a source | e of inform | ation fo | r your | | | 1 — Very important 3 — Somewhat un 2 — Somewhat important 4 — Very unimportant | | 5 — I | No opinion | | 17 | | 16. | We would like to know your opinion of NASA-auth
(If you do not use NASA-authored information, skip to qu | o <i>red</i> scientifi
lestion 17) | ic and tecl | hnical info | rmation | | | | How would you rate: | Excellent | Good | Fair | Poor | No
opinion | | | The quality of their journal articles | | | | | | | | The quality of their technical reports | | | | | | | | The precision/accuracy of the data in their technical reports | - | | | | | | | The adequacy of the data and the documentation in their technical reports | | | | | | | | The organization/format of their technical reports | | | | | | | | The quality of the graphics (i.e. charts, figures, photos) in NASA-authored technical reports | | | -3- | 4 | | | 17. | Do you use | Yes, I us | n it fam | No, but I'm
niliar with | | ver heard
of it | | | STAR, the NASA announcement journal which covers worldwide aerospace technical report literature? | | en m | | 116 | — | | | IAA, the NASA announcement journal which covers worldwide aerospace journal literature? | | | | | | | | SCAN, the NASA current awareness publication that provides you with a computer listing of new documents announced in STAR and IAA? | | | | | | | | RECON, the NASA computerized, on-line interactive system used to search and retrieve NASA scientific and technical information? | | | | | | | 18. | Next, we'd like to ask your opinion of NASA's bibliographic tools. Please indicate how strongly you | |-----|---| | | agree or disagree with each of the following statements. | | | About STAR: | | Strongly agree | Agree | Disagree | Strongly
disagree | Don't
know | |-----|---|---|------------------------|----------|----------|----------------------|---------------| | | The coverage is adequate for my rese
The category scheme is adequate
The announcements are current enou
The abstracts are adequate for my re | gh | | | | | | | | About IAA: | | | | | | | | | The coverage is adequate for my rese
The category scheme is adequate
The announcements are current enou
The abstracts are adequate for my re | gh | | | | | | | | About SCAN: | | | | | | | | | The announcements in SCAN are cur
SCAN is easy to use
The print quality of SCAN improves | | | | | | = | | | About RECON: | | | | | | | | | The coverage is adequate for my rese
RECON is easy to use
The RECON database is current enor
Searches of the RECON database me | ugh | _ | <u> </u> | | | | | | requirements | | 1 | | 3 | 4 | -5 | | 19. | What are your present profession 1 — Research 2 — Administration/Mgt. 3 — Design/Development 4 — Teaching/Academic | nal duties? 5 — Manufactur 6 — Private Con 7 — Service/Ma 8 — Marketing/ | isultant
iintenance | | — Other | | 43 | | 20. | Type of organization where you | work: | | | | | | | | 1 — Academic 2 — Industrial 3 — Not-for-profit | 4 — Governmen
5 — NASA
6 — Other | • | | | | | | 21. | How many years of
professional | work experien | ce do you ha | ve? | years | | | | 22. | What is your AIAA interest group | p? | | | | | | | | Aerospace Science Aircraft Systems Structures, Design and Test Propulsion and Energy | 5 — Aerospace a 6 — Administra 7 — Other | tion/Manage | ment | | | | | 23. | What is your level of education? | | | | | | | | | 1 — No degree 2 — Bachelors 3 — Masters 4 — Doctorate 5 — Other | | | | | | | | 24 | What is your gender? 1 — Male | 2 — Fema | le | | | | | # **COMMENTS AND/OR SUGGESTIONS** | | - | | | | | |--------------------------------|--------------------------------|--|---------------|--------------|-----------| | | | ····· | ······································ | at suggestio | ns do you hav | e for making | the results o | f NASA resea | arch more | | at suggestio
essible/avai | ns do you hav
lable to you? | e for making | the results o | f NASA resea | arch more | | at suggestio
essible/avai | ns do you hav
lable to you? | e for making | the results o | f NASA resea | arch more | | nat suggestio
essible/avai | ns do you hav
lable to you? | e for making | the results o | f NASA resea | arch more | | nat suggestio
essible/avai | ns do you hav
lable to you? | e for making | the results o | f NASA resea | arch more | | nat suggestio
cessible/avai | ns do you hav
lable to you? | e for making | the results o | f NASA resea | arch more | | nat suggestio
cessible/avai | ns do you hav
lable to you? | e for making | the results o | f NASA resea | arch more | | nat suggestio
cessible/avai | ns do you hav
lable to you? | e for making | the results o | f NASA resea | arch more | | nat suggestio
cessible/avai | ns do you hav
lable to you? | e for making | the results o | f NASA resea | arch more | | nat suggestio
cessible/avai | ns do you hav
lable to you? | e for making | the results o | f NASA resea | arch more | | at suggestio | ns do you hav
lable to you? | e for making | the results o | f NASA resea | arch more | Please mail to: Dr. Myron Glassman Department of Marketing Old Dominion University Norfolk, Virginia 23529-0218 ### APPENDIX B # USE AND USEFULNESS OF NASA ANNOUNCEMENT AND CURRENT AWARENESS MEDIA The Drobka Study Survey results were based on structured interviews with 114 engineers and scientists at 10 NASA locations and 3 contractor facilities who used the form media. (All Values are Percentages) | | Use
It | Easy
To
Use | Scope and
Coverage
Adequate | Category
Scheme
Adequate | Announcements/
Data Base
Current | Abstracts
Adequate | Searches
Met Users
Requirements | |---------|-----------|-------------------|-----------------------------------|--------------------------------|--|-----------------------|---------------------------------------| | STAR | 67 | 81 | 67 | 77 | 75 | 88 | n/a | | IAA | 56 | 81 | 53 | 75 | 75 | 85 | n/a | | SCAN | 51 | * | + | + | + | n/a | n/a | | RECON | 52 | * | + | n/a | + | + | 72 | | * - da1 | ta mis: | sing | + - | question no | ot included | n/a - 1 | not applicable | # The Burr Study Structured interviews with 76 engineers and scientists at 7 NASA installations who used the form media. (All Values are Percentages) | | Use
It | Easy
To
Use | Scope and
Coverage
Adequate | Category
Scheme
Adequate | Announcements/
Data Base
Current | Abstracts
Adequate | Searches
Met Users
Requirements | |-------|-----------|-------------------|-----------------------------------|--------------------------------|--|-----------------------|---------------------------------------| | STAR | 45 | 97 | 79 | 8,5 | 76 | 94 | n/a | | IAA | 34 | 100 | 85 | 88 | 85 | 96 | n/a | | SCAN | 45 | 84 | n/a | n/a | 69 | n/a | n/a | | RECON | 79 | 85 | 61 | 67 | 73 | n/a | 67 | n/a - not applicable ### APPENDIX B # The Pinelli Studies Self-administered questionnaires received from 300 NASA LaRC engineers (1980) and scientists and 381 non-NASA LaRC engineers and scientists (1981). # (All Values are Percentages) NASA LaRC engineers and scientists engineers and scientists Non-NASA LaRC | | Use | Never
Use | Unfamiliar
With | Total | Use | Never
Use | Unfamiliar
With | Total | |-------|-----|--------------|--------------------|-------|-----|--------------|--------------------|-------| | STAR | 84 | 8 | 8 | 100 | 66 | 7 | 27 | 100 | | IAA | 76 | 12 | 12 | 100 | 48 | 10 | 42 | 100 | | SCAN | 49 | 21 | 30 | 100 | 33 | 13 | 54 | 100 | | RECON | 69 | 13 | 18 | 100 | 52 | 19 | 29 | 100 | n=300 n=381 # APPENDIX C # AGGREGATE TOTALS # TECHNICAL INFORMATION OPINION SURVEY (Percentages) | Which of the following sources of | of information do you u | se in your research? | |-----------------------------------|-------------------------|----------------------| |-----------------------------------|-------------------------|----------------------| | | | Which of the foll | lowing sources of inform | iation do yo | u use in your r | esearch? | | | |-----------------------|--|--|--|---|---|-------------------|------------------------|----------| | 6
7
8
9
0 | v1
v2
v3
v4
v5
v6
v7
v8 | 2. 56 Yes 43 No
3. 76 Yes 24 No
4. 86 Yes 14 No
5. 70 Yes 30 No
6. 66 Yes 34 No
7. 69 Yes 31 No | Conference/meeting paper
Academic technical report
Technical reports from ind
Journal articles
Government technical rep
NASA-authored conference
NASA-authored journal a
NASA technical reports | ts dustry oorts (Non-NA ce/meeting p rticles . if NOWhy | apers | ASA technical r | | | | | | | | 13 4 | 8 Not available 7 Not relevant 1 4 Not used in m 1 Not reliable/1 1 Not timely/cu 2 Other | accurate | 0 = Blank
9 = Skip | K | | | | 9. (If YES to que | estion 8) How do you <i>usi</i> | <i>ually</i> find ou | t about NASA | technical repo | orts? (Circle cho | ice) | | | v 10
14 | 2 12 Annound
3 6 Current | cement journal (e.g. STAR)
awareness publication (e.g.
report or journal
by colleague | SCAN) | | = Blank
= Skip | | | | | | 7 4 Other | | Skip 22 | | | | | | |] | 10. How do you <i>u</i> | usually obtain physical a | ccess to NA | SA technical re | eports? (Circle | choice) | | | | v 11 | 1 8 NASA di
2 23 NASA se
3 5 Author s | stributes them to me
ends them to my library/org | ganization | | Blank
Skip | | | | | 15 | 4 5 I request
5 34 My libra | that the author send it to n
ry/organization requests it | | Skip 23 | •
 | | | | | 1 | 1. How do you u | sually use NASA technic | cal reports (| Circle choice) | | | | | | v 12 | 1 32 Apply fit
2 17 Apply m | ndings to current project
ethodology to current proje
re a research proposal | | 0 = | Blank
Skip | | | | | 16 | 4 4 To prepa
5 4 As a cita
6 13 Personal
7 1 To prepa | re a conference paper/jour
tion in a conference paper/
/professional development
re a lecture/presentation
budget, or manage researc | journal artic | chnical report
e/technical repo
p 22 | ort | | | | | 1 | | would you rate NASA-a
he state of the art" in you | | | chnical inforr | nation in terms | of | | | v13 | 1 30Very imp
2 40Somewha | | 5 Somewhat
1 Very unim | unimportant
portant | 5 2 No o | pinion 0 = B
9 = Sl | | #### APPENDIX C 13. Extensive data tabulations, mathematical presentations, and lengthy computer programs are usually printed in the Appendix of NASA technical reports. How likely would you be to use this information if it were provided in electronic format (e.g. floppy disk) rather than the printed form? (Circle one choice in each column) Computer Program Listings Data Tables/Mathematical Presentations 28 Very likely 0 = Blank0 = Blank 1 18 Very likely v15 v14 30 Somewhat likely 2 24 Somewhat likely 9 = Skip9 = Skip19 18 3 14 Somewhat unlikely 17 Somewhat unlikely 4 12 Very unlikely 4 11 Very unlikely Skip 23 Skip 23 14. NASA technical reports come in both paper and microfiche format. How likely would you be to use a computerized, on-line system (with full text and graphics) for NASA technical reports? v16 1 21 Very likely 2 29Somewhat likely 3 18 Somewhat unlikely 4 11 Very unlikely 0 = Blank9 = Skip20 Skip 21 v17 15. Do you attend NASA-sponsored conferences and meetings? 1 51 Yes 2 49 No (Skip to question 0 = Blank21 (If YES, How would you rate these conferences and meetings as a source of information for your research? 5 50 No opinion 9 = Skip1 17 Very important 5 Somewhat unimportant v18 2 26 Somewhat important 2 Very unimportant 22 16. We would like to know your opinion of NASA-authored scientific and technical information. (If you do not use NASA-authored information, skip to question 17) No How would you rate: Excellent Good Fair Poor opinion 18 7 1__ The quality of their journal articles 50 <u>8</u> Skip 16 v19 23 9 1 3 Skip 17 21 49_ v20 The quality of their technical reports 24 v21 The precision/accuracy of the data in their technical 9 Skip 16 25 25 42 7 1 reports v22 The adequacy of the data and the documentation in their 16 45 2 15 technical reports <u>5</u>
Skip 17 2 4 Skip 17 44 17 The organization/format of their technical reports 27 16 v23 The quality of the graphics (i.e. charts, figures, photos) v24 40 <u>4</u> Skip 17 in NASA-authored technical reports 28 9 = Skip_O_= Blank_ 17. Do you use... No, but I'm Never heard Yes, I use it familiar with it of it v25 STAR, the NASA announcement journal which covers 31 35 worldwide aerospace technical report literature? 34 v26 IAA, the NASA announcement journal which covers 65 30 28 7 worldwide aerospace journal literature? SCAN, the NASA current awareness publication that v27 0 = Blankprovides you with a computer listing of new 13 31 26 61 32 67 v28 documents announced in STAR and IAA? and technical information? RECON, the NASA computerized, on-line interactive system used to search and retrieve NASA scientific # APPENDIX C 18. Next, we'd like to ask your opinion of NASA's bibliographic tools. Please indicate how strongly you agree or disagree with each of the following statements. | | About STAR: | Strongly agree | Agree | Disagree | Strongly
disagree | Don't
know | |--------------------------|---|---|--|--|---|---------------------------| | v29
v30
v31
v32 | The coverage is adequate for my research The category scheme is adequate The announcements are current enough The abstracts are adequate for my research | | $ \begin{array}{r} 30 \\ \hline 31 \\ \hline 32 \\ \hline 31 \end{array} $ | 6
5
4
5 | $\begin{array}{c} \frac{1}{2} \\ \frac{2}{1} \end{array}$ | 54
55
53
57 | | | About IAA: | | | 0 = Bla | nk | | | v33
v34
v35
v36 | The coverage is adequate for my research The category scheme is adequate The announcements are current enough The abstracts are adequate for my research | $ 37 - \frac{4}{3} \\ 38 - \frac{3}{3} \\ 40 - \frac{3}{3} $ | $\frac{9}{10}$ $\frac{10}{10}$ | $\begin{array}{r} 3 \\ \hline 2 \\ \hline 2 \\ \hline 1 \end{array}$ | $\frac{\frac{1}{1}}{\frac{1}{1}}$ | 83
84
84
85 | | | About SCAN: | | | | | | | v37
v38
v39 | The announcements in SCAN are current enough SCAN is easy to use The print quality of SCAN improves its usefulness | $41 \frac{2}{42 \frac{3}{2}}$ $43 \frac{2}{2}$ | $\frac{13}{10}$ | 3
4
3 | $\frac{\frac{1}{1}}{1}$ | $\frac{81}{82}$ | | | About RECON: | | | | | | | v40
v41
v42
v43 | The coverage is adequate for my research RECON is easy to use The RECON database is current enough Searches of the RECON database meet my research requirements | $ 44 - \frac{3}{1} \\ 46 - \frac{1}{1} $ $ 47 - \frac{2}{1} $ | | | | 83
86
86
86
5 | | 19. | What are your present professional duties? | | | | | | | v44
48 | 1 30 Research 5 3 Manufact 2 19 Administration/Mgt. 6 2 Private C 3 38 Design/Development 7 1 Service/M 4 5 Teaching/Academic 8 1 Marketing | onsultant
Aaintenance | | 0 = Blan | nk | 43 | | 20. | Type of organization where you work: | | | | | | | v45
49 | 1 9 Academic 4 17 Governme 2 56 Industrial 5 13 NASA 3 3 Not-for-profit 6 2 Other | ent (Non-NASA) |) | 0 = Bl | ank
 | | | v46 21.
50 51 | How many years of professional work experien | ce do you hav | e? | years 99 | = Blank | | | 22. | What is your AIAA interest group? | | | | | Cumulative | | v47
52 | 1 37 Aerospace Science 5 8 Aerospace
2 12 Aircraft Systems 6 4 Administr
3 14 Structures, Design and Test
4 18 Propulsion and Energy | e and Informati
ration/Manage | on Systems
ment | 0 = Bl | 1 -
6 -
11 - | | | 23.
v48 | What is your level of education? 1 No degree | | | | 16 -
21 -
26 -
31 - | 25 66.6
30 75.4 | | 53 | 2 26 Bachelors
3 44 Masters
4 29 Doctorate
5 Other | | | 0 = Blai | 36 -
41 -
46 -
51 - | 45 97.5
50 98.3 | | v49 24.
54 | What is your gender? 1 95 Male 2 5 Fem. | ale | | 0 = Blan | k | | # APPENDIX D # CROSS TABULATIONS | U1 | HCC | CONFERENCE /MEETING DODER | oc. | |----|-----|---------------------------|-----| | | Count
Col Pct | IACADEMICINON-PROFI | | 1 | INASA
I
I 5 | l
l Row
l Total | |-----|------------------|---------------------|-----------------|----------------|---------------------|-----------------------| | YES | 1 | 40
 95.2 | 1 170
1 83.3 | 1 44
1 75.9 | +
 41
 91.1 | +
 295
 84.5 | | NO | 5 | 1 2 | 34
 16.7 | 1 14 | l 4
l 8.9 | +
 54
 15.5 | | | Column
Total | 42
12.0 | 204
58.5 | 58
16.6 | 45
12.9 | +
349
100.0 | Number of Missing Observations = 4 V2 USE ACADEMIC TECHNICAL REPORTS | | Count
Col Pct | ACADEMIC
 NON-PROF | ITRIAL 2 | • | INASA I | Row
Total | |-----|------------------|------------------------|-----------------|----------------|------------------|--------------| | YES | 1 | 1 28
1 66.7 | 1 115
1 56.7 | 1 28
1 48.3 | 1 24 1 | 195
56.0 | | NO | 2 | 1 14
1 33.3 | l 88
l 43.3 | 1 30
1 51.7 | 1 21
1 46.7 | 153
44.0 | | | Column
Total | 42
12.1 | 203
58.3 | 58
16.7 | +45
12.9 | 348
100.0 | ### APPENDIX D ### V3 USE TECHNICAL REPORTS FROM INDUSTRY | | Count
Col Pct | IACADEMIC INON-PROF | | IGOVT
I | I NASA
I | l
I Row | |-----|------------------|---------------------|---------------------|----------------|---------------|-----------------| | | | 1 1 | 1 2 | • | - | Total | | YES | 1 | 24
 57.1 | 172
 84.7 | 1 35
1 60.3 | 36
 80.0 | 1 267
1 76.7 | | NO | 5 | 18
1 42.9 | 31
1 15.3 | 1 23
1 39.7 | 1 9
1 20.0 | l 81
l 23.3 | | | Column
Total | 42
12.1 | 203
58. 3 | 58
16.7 | 45
12.9 | 348
100.0 | Number of Missing Observations = 5 | V4 | HCC | JOURNAL | ARTICI | CC | |----------------|-----|---------|--------|----| | V 4 | UDE | JUURNHL | HKILL | | | | Count
Col Pct | IACADEMIC
INON-PROF | · · · · | IGOVT
I 4 | INASA
I 5 |
 Row
 Total | |-----|------------------|------------------------|-----------------|--------------|--------------|----------------------| | YES | 1 | 40
 95.2 | 1 174
1 85.3 | 47
 81.0 | 41
 91.1 | 1 302
1 86.5 | | NO | 5 | 1 2 | 30
 14.7 | 11
 19.0 | l 4
l 8.9 | 1 47
! 13.5 | | | Column
Total | 42
12.0 | 204
58.5 | 58
16.6 | 45
12.9 | 349
100.0 | Number of Missing Observations = 4 V5 USE GOVERNMENT/TECH REPORTS (NON-NASA) | | Count
Col Pct | IACADEMIC
INON-PROF
I 1 | ITRIAL 2 | 1 4 | INASA
I 5 | | |-----|------------------|-------------------------------|-----------------|----------------|----------------|------------------------| | YES | 1 | 1 25
! 59.5 | 1 147
1 72.1 | 1 46
1 79.3 | 1 29
1 64.4 | 247
70.8 | | NO | 5 | l 17
l 40.5 | 1 57
1 27.9 | 1 12 | 1 16
1 35.6 | 102
1 2 9. 2 | | | Column
Total | 42
12.0 | 204
58.5 | 58
16.6 | 45
12.9 | 349
100.0 | ### APPENDIX D V6 USE NASA CONFERENCE/MEETING PAPERS | | Count
Col Pct | IACADEMIC | | I GOVT
I | INASA I | Row | |-----|------------------|-----------|-------------|-------------|------------|--------------| | | | 1 1 | ع ا
 | • | 5 1 | | | | 1 | 1 32 | 1 125 | I 34 | 1 40 1 | 231 | | YES | | 1 76.2 | 1 61.6 | 1 58.6 | 1 88.9 1 | 66.4 | | | 2 | 1 10 | 1 78 | 1 24 | 5 1 | 117 | | NO | | 1 23.8 | 1 38.4 | 1 41.4 | 1 11.1 1 | 33.6 | | | Column
Total | • | 203
58.3 | 58
16.7 | 45
12.9 | 348
100.0 | Number of Missing Observations = 5 V7 USE NASA-JOURNAL ARTICLES | | Count
Col Pct | IACADEMIC
INON-PROF
I 1 | | I GOVT
I 4 | INASA
I
I 5 |
 Row
 Total | |-----|------------------|-------------------------------|-----------------|----------------|-------------------|----------------------| | YES | 1 | 34
 81.0 | 1 127
1 62.3 | 1 40
1 69.0 | 1 38
1 84.4 | 1 239 | | NO | 2 | 1 8 | 1 77
1 37.7 | 1 18
 31.0 | ! 7
! 15.6 | 1 110
1 31.5 | | | Column
Total | 42
12.0 | 204
58.5 | 58
16.6 | 45
12.9 | 349
100.0 | Number of Missing Observations = 4 V8 USE NASA TECHNICAL REPORTS | | Count
Col Pct | IACADEMIC INON-PROF | | IGOVT
I | INASA
I | l
I Row | |-----|------------------|---------------------|-----------------|----------------|----------------|-----------------| | | | 1 1 | l 2 | l 4 | | | | YES | 1 | 1 32
1 74.4 | 1 157
1 76.6 | 42
 72.4 | 1 42
1 93.3 | 1 273
1 77.8 | | NO | 5 | 1 11 1 25.6 | 1 48
1 23.4 | 1 16
1 27.6 | 1 3
1 6.7 | 78
1 22.2 | | | Column
Total | 43
12.3 | 205
58.4 | 58
16.5 | 45
12.8 | 351
100.0 | V9 WHY DON'T YOU USE NASA TECH REPORTS | | IACADEMICI
INON-PROFI
I 1 I | | IGOVT
I 4 | INASA I
I 5 | Row
Total | |--------------------|-----------------------------------|---------------|---------------|----------------|------------------| | 1
NOT AVAILABLE | 4
 36.4 | 17
35.4 | 1 6
1 37.5 | | 27
 34.6 | | NOT RELEVANT | 1 4 1
1 36.4 | 14
29.2 | 1 4
1 25.0 | 1
1 33.3 | 23
1 29.5 | | NOT USED | <u> </u> | 8
16.7 | 1 4 | l 1
l 33.3 | 13
1 16.7 | | NOT RELIABLE |
 |

 | 1 1
1 6.3 | 1 | 1
1 1.3 | | 5
NOT TIMELY |

 | 1
1
2.1 |
 | 1 1 33.3 | 1 2.6 | | 6
OTHER | 1 3
1 27.3 | 1 8
1 16.7 | l 1
l 6.3 |
 | 1 12
1 15.4 | | Column
Total | 11
14.1 | 48
61.5 | 16
20.5 | 3
3.8 | +
78
100.0 | V10 HOW DO YOU FIND OUT ABOUT NASA TECH REPT | | ACADEMIC
 NON-PROF
 1 | | 160VT
1 4 | NASA I | Row
Total | |-----------------------|--------------------------------|-------------|------------------
-------------|----------------| | BIBLIO SEARCH | 1 6 1 | 41
26. 1 | 7
 7 | 9 | 63
23.2 | | S
ANNOUNCEMENT JNL | 1 5 I | 20
12.7 | 7
 17.5 | 9 (
21.4 | 41
15. 1 | | 3
AWARNESS PUB | 1 1 1 | 14
8.9 | 1 2 1
1 5.0 1 | 5
11.9 | 8.1 | | CITED IN REPORT | 9
1 28.1 | 36
22.9 | l 13
l 32.5 | 8
1 19.0 | 66 | | 5
COLLEAGUE | 1 7 | 21 | 1 4 | 6
1 14.3 | 38
1 14.0 | | 6
ROUTED TO ME | 1 3
1 9.4 | 16
10.2 | 5
 12.5 | 5
 11.9 | . 29
1 10.7 | | 7
OTHER | 1 1 3.1 | 9
 5.7 | 2
 5.0 |

 | 1 12
1 4.4 | | Column
Total | 32
11.8 | 157
57.9 | 40
14.8 | 42
15.5 | 271
100.0 | V11 HOW OBTAIN ACCESS TO NASA TECH REPORTS | | ACADEMIC | | IGOVT | INASA I | Davi | |-----------------------|----------------|--------------|----------------|------------------|--------------| | Col Pct | NON-PROF | 2
 2 | !
 4 | ! 5 !
! 5 ! | Row
Total | | 1
NASA DISTRIBUTES | 1 6.3 | 16
10.3 | 2
 4.8 | 8
 19.0 | 28
10.3 | | 2
NASA SENDS THEM | 9
1 28.1 | 49
 31.4 | i 10
 23.8 | 1 13
 31.0 | 81
29.8 | | AUTHOR SENDS IT | 5
1 15.6 | 6
1 3.8 | ! 3
! 7.1 | ! 2
! 4.8 | 16
5.9 | | I REQUEST IT | 1 3
1 9.4 | 11 7.1 | 1 1 2.4 | 1 1 2.4 | 16
5.9 | | 5
MY LIBRARY ASKS | 1 11
1 34.4 | 70
 44.9 | 1 26
1 61.9 | 1 18
 42.9 | 125
46.0 | | 6
OTHER | 1 2
1 6.3 | 4
 2.6 | | ! | ,
1 2.2 | | Column
Total | 32
11.8 | 156
57.4 | 42
15. 4 | 42
15.4 | 272
100.0 | V12 HOW DO YOU USE NASA REPORTS | | ACADEMICI
NON-PROFI | | 160VT
 | INASA I | Row
Total | |-----------------------|------------------------|--------------|--------------------|--------------|---------------------| | 1
APPLY FINDINGS | 11
 34.4 | 68
43.9 | 17
 40.5 | 18
1 42.9 | 114 | | S APPLY METHOD | l 6 | 36
23.2 | 10
 23.8 | 9
1 21.4 | 61 | | 3
PREPARE PROPOSAL | f
 | 10
6.5 | | 1 | 10
1 3.7 | | 4
PREPARE ARTICLE | l 5
i 15.6 | 4
2.6 | 1
1 2.4 | ! 4
I 9.5 | 1 14
1 5.2 | | AS A CITATION 5 | 4
 12.5 | 5 | 1 2
1 4.8 | 1 3
1 7.1 | 1 14
1 5.2 | | 6
PERSONAL DEVELOP | 1 3
1 9.4 | 30
1 19.4 | 6
 6
 14.3 | + | +
 43
 15.9 | | 7
PREPARE LECTURE | 1
1
3.1 |
 | 1
1 2.4 |

 | t
l 2
l .7 | | 8
PLAN, BUDGET | 1 2 | l 2
l 1.3 | 1 5
 11.9 | 4
 9.5 | 1 13
1 4.8 | | Column
Total | 32
11.8 | 155
57.2 | 42
15.5 | 42
15.5 | 271
100.0 | V13 NASA STI ADVANCING YOUR DISCIPLINE | | Count
Col Pct | IACADEMICI | | IGOVT
I
I 4 | INASA I
I 5 I |
 Row
 Total | |----------|------------------|----------------|--------------|-------------------|------------------|----------------------| | VERY IMP | 1
T | 16
 51.6 | 44
28.0 | 1 17
1 40.5 | 1 27
1 64.3 | 104
 38.2 | | SOMEWHAT | S
TAMI | 14 14 1 | 96
61.1 | i 17
! 40.5 | 14
1 33.3 | 141
151.8 | | SOMEWHAT | 3
TAMINU | 1 1 3.2 | 12
7.6 | 1 4
1 9.5 | 1 1 2.4 | 18
1 6.6 | | VERY UNI | 4
MPT | | 1 1.3 | 1 1 2.4 | 1 | 3
 1.1 | | NO OPINI | 5
ON | 1 | 3
1 1.9 | 1 3
1 7,1 | | . 6
1 2.2 | | | Column
Total | 31
11.4 | 157
57. 7 | 42
15, 4 | 42
15.4 | 272
100.0 | Number of Missing Observations = 81 V14 USE OF DATA TABLES ON FLOPPY DISK | · Count
Col Pct | ACADEMIC
 NON-PROF
 1 | | IGOVT
I
I 4 | INASA I | Row
Total | |--------------------|--------------------------------|---------------|-------------------|----------|--------------| | VERY LIKELY | 5 | 39 | ! 8 | 12 1 | 64 | | | 1 15.6 | 25 . 2 | ! 19.0 | 1 28.6 1 | 23.6 | | SOMEWHAT LIKELY | 1 12 | 58 | l 15 | 19 | 104 | | | 1 37.5 | 37.4 | l 35.7 | 45.2 | 38.4 | | 3 | i 12 | 34 | 11 | 9.5 | 61 | | SOMEWHAT UNLIKLY | i 37.5 | 21.9 | 26.2 | | 22.5 | | VERY UNLIKELY | 1 3 | 24 | 8 | 1 7 | 42 | | | 1 9.4 | 1 15.5 | 19.0 | 1 16.7 | 1 15.5 | | Column | 32 | 155 | 42 | 42 | 271 | | Total | 11.8 | 57. 2 | 15.5 | 15.5 | 100.0 | V15 USE OF COMPUTER PRGRMS ON FLOPPY DISK | Count
Col Pct | IACADEMICI
INON-PROFI
I 1 I | | IGOVT
I 4 | INASA
 | Row
Total | |-----------------------|-----------------------------------|--------------|---------------------|----------------|--------------| | VERY LIKELY | l 11
 37.9 | 52
34.7 | l 15
l 37.5 | ! 19
! 48.7 | 97
37.6 | | SOMEWHAT LIKELY | 1 10 1 | 54
36.0 |)
 22.5 | 10
1 25.6 | 83 | | 3
SOMEWHAT UNLIKLY | 5
 17.2 | 26
17.3 | l 10
l 25.0 | 5
 12.8 | 46
17.8 | | VERY UNLIKELY | 1 3 1 | 18
12.0 | l 6
l 15.0 | 1 5 i | 32
1 12.4 | | Column
Total | 29
11.2 | 150
58. 1 | 40
1 5. 5 | 39
15.1 | 258
100.0 | Number of Missing Observations = 95 V16 USE OF ON-LINE SYSTEM FOR NASA REPORTS | | IACADEMICI
INON-PROFI
I 1 I | | GOVT | NASA IIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIIII | Row
Total | |-----------------------|-----------------------------------|--------------|--------------|--|--------------| | VERY LIKELY | 1 18.8 | 43
27.7 | 7
 16.7 | 17
 40.5 | 73
26.9 | | SOMEWHAT LIKELY | 13
1 40.6 | 58
37.4 | 16
1 38.1 | 1 28.6 | 99
 36.5 | | 3
SOMEWHAT UNLIKLY | 1 10
1 31.3 | 31
20.0 | 11
 26.2 | 10
 23.8 | 62
 22.9 | | VERY UNLIKELY | 1 3
1 9.4 | 23
 14.8 | 8
 19.0 | ,
 3
 7.1 | 37
 13.7 | | Column
Total | 32
11.8 | 155
57.2 | 42
15.5 | 42
15.5 | 271
100.0 | V17 ATTEND NASA-SPONSORED CONFERENCES ? | | Count
Col Pct | IACADEMIC
INON-PROF | | I GOVT | INASA I | Row | |-----|------------------|------------------------|---------------|----------------|--------------------|--------------| | | | 1
-+ | l 2
+ | • | l 5
-+ | Total | | YES | 1 | 1 21
1 50.0 | 90
 45.0 | I 25
I 43.1 | 1 43 I
I 95.6 I | 179
51.9 | | NO | 2 | 1 21 | 110
 55.0 | 1 33
1 56.9 | 1 2 1 | 166
48.1 | | | Column
Total | 42
12.2 | 200
58.0 | 58
16.8 | -+ | 345
100.0 | | | V18 | CONFERE | ENCES AS S | SOURCE OF | INFO | |----------------------|-----------------------------------|---------------------|--------------|----------------|----------------------| | Count
Col Pct | IACADEMICI
INON-PROFI
I 1 I | | 160VT
 | INASA
I 5 |
 Row
 Total | | VERY IMPT | 1 7 1 | 25
2 8. 1 | 8
 32.0 | 1 20
1 48.8 | 60
1 34.3 | | 2
SOMEWHAT IMPT | 11
 55.0 | 51
57.3 | 11
 44.0 | 20
 48.8 | 93
 53.1 | | 3
SOMEWHAT UNIMPT | ! 1
! 5.0 | 11
12.4 | 4
 16.0 | 1
 2.4 | 17
 9.7 | | NO OPINION | 1 1 5.0 | 1 2.2
1 2.2 | 1 8.0
+ |
 | I 5.9
+ | | Column
Total | 20
11.4 | 89
50.9 | 25
14.3 | 41
23.4 | 175
100.0 | APPENDIX D V19 QUALITY OF NASA'S JOURNALS | C | | ACADEMIC
 NON-PROF
 1 | | IGOVT | NASA I | Row
Total | |-----------|-----------------|--------------------------------|---------------|----------------|----------------|--------------| | EXCELLENT | 1 | 1 8
1 20.0 | 26
16.3 | 1 12
1 25.5 | 15
34.1 | 61
21.0 | | GOOD | 2 | 25
 62.5 | 104
65.0 | 24
 51.1 | 24
 54.5 | 177
60.8 | | FAIR | 3 | 3
 7.5 | 15
9.4 | 5
 10.6 | 1
 2.3 | 8.2 | | POOR | 4 | 1 | 1.3 | 1 1 2.1 | !
! | . 3
! 1.0 | | NO OPINIO | 5
V | 1 4 | 1 13
1 8.1 | I 5 | 4
 9.1 | 26
 8.9 | | | Column
Total | 40
13.7 | 160
55.0 | 47
16.2 | 44
15. 1 | 291
100.0 | Number of Missing Observations = 62 V20 QUALITY OF NASA'S TECHNICAL REPORTS | | Count
Col Pct | ACADEMIC
 NON-PROF
 1 | | 160VT
1 4 | INASA I | Row
Total | |-----------|------------------|-----------------------------------|---------------|----------------|--------------|--------------| | EXCELLENT | 1 | ! 11
! 27.5 | 34
21.3 | 11
 23.4 | 19
143.2 | 75
25.8 | | GOOD | 2 | 1 23
1 57.5 | 100
 62.5 | 1 28
1 59.6 | 22
 50.0 | 173
59.5 | | FAIR | 3 | 1 3
1 7.5 | 20
1 12.5 | l 4
l 8.5 | 1 2
1 4.5 | 29
10.0 | | POOR | 4 |
 | 1 2
1 1.3 | l 1
l 2.1 |
 | 3
1.0 | | NO OPINIC | 5
)N | 1 3
1 7.5 | l 4
l 2.5 | 1 3
1 6.4 | 1 2.3 | 11
3.8 | | | Column
Total | 40
13.7 | 160
55.0 | 47
16.2 | 44
15. 1 | 291
100.0 | APPENDIX D | V21 | PRECISION/ACCURACY | OF | THE | πατα | |------|--------------------|----|-----|------| | V~ I | PRECISION/HUCURHUI | UL | INE | חוחע | | I | | ACADEMIC
 NON-PROF
 1 | | IGOVT (| NASA I | Row
Total | |-----------|-----------------|-----------------------------------|---------------|----------------|------------------|--------------| | EXCELLENT | 1 | 12 130.0 | 44
27.5 | l 10
 21.3 | 22
50.0 | 88
30.2 | | GOOD | 5 | 1 17
 42.5 | 84
 52.5 | 1 26
1 55.3 | 19
 43.2 | 146
50.2 | | FAIR | 3 | 1 3
1 7.5 | 15
 9.4 | I 5
I 10.6 | 1 2 1
1 4.5 1 | 25
8.6 | | POOR | 4 | 1 | 2
 1.3 |
 | !
! | .7 | | NO OPINIO | 5
N | 1 8 | l 15
l 9.4 | l 6
l 12.8 | 1
 2.3 | 30
 10.3 | | | Column
Total | 40
13. 7 | 160
55.0 | 47
16.2 | 44
15. 1 | 291
100.0 | | | | V22 | ADEQUA | CY OF DATA | J/DOCUMEN. | TATION | |-----------|------------------|------------------------------|--------------|--------------------|-------------------|----------------------------| | | Count
Col Pct | ACADEMIC
 NON-PROF
 1 | | I GOVT
I
I 4 | INASA
I
I 5 |
 Row
 Total | | EXCELLENT | 1 | l 10
 25.0 | 25
1 15.6 | 5
1 10.6 | 1 15
1 34.1 | 1 55
1 18.9 | | GOOD | 2 | l 19
l 47.5 | 93
58.1 | l 26
l 55.3 | 1 22
1 50.0 | 160
 55.0 | | FAIR | 3 | 6
 15.0 | 27
1 16.9 | 12
1 25.5 | 6
1 13.6 | +
 51
 17.5 | | POOR | 4 | l 1
1 2.5 | 6
1 3.8 | 1 2.1 |

 | t
1 8
1 2.7 | | NO OPINIO | 5
)N | 1 4 | l 9
l 5.6 | ! 3
! 6.4 | 1 2.3 | †
 17
! 5. 8 | | |
Column
Total | 40
13.7 | 160
55.0 | 47
16.2 | 44
15. 1 | 291
100.0 | | V23 | DECOR | ORGANIZATION/FORMAT | |-----|--------|---------------------| | V (| RCPURI | 31R17H1V : / H | | • | Count
Col Pct | IACADEMIC
INON-PROF
I 1 | | I GOVT
I 4 | INASA
I 5 i |
 Row
 Total | |-----------|------------------|-------------------------------|---------------------|----------------|----------------|----------------------| | EXCELLENT | 1 | l 13
l 32.5 | 1 32
1 20.1 | I 5
I 10.6 | 11
 25.0 | 61 | | GOOD | 2 | 1 18 | 83
 52.2 | ! 28
! 59.6 | 1 27
1 61.4 | 156
53.8 | | FAIR | 3 | 5
 12.5 | ,
 35
 22.0 | l 10
l 21.3 | l 4
l 9.1 | 54
18.6 | | POOR | 4 | 1
 2.5 | ! 2
! 1.3 | 1 2
1 4.3 | l 1
l 2.3 | 6 2.1 | | NO OPINIO | 5
N | I 3
I 7.5 | 7
1 4.4 | 1 2 | l 1
l 2.3 | 13
4.5 | | | Column
Total | 40
13.8 | 159
54.8 | 47
16.2 | 44
15. 2 | 290
100.0 | V24 QUALITY OF THE GRAPHICS | | Count | IACADEMIC | INDUS- | IGOVT | INASA | 1 | |-----------|-----------------|----------------|--------------|--------------|--------------|---------------------| | | Col Pct | INON-PROF | ITRIAL | 1 | l | l Row | | | | 1 1 | l 2 | l 4 | l 5 | Total | | EXCELLENT | 1 | 1 12
1 30.0 | 33
1 20.5 | 12
1 25.5 | 16
1 36.4 | ,
 73
 25.0 | | GOOD | 5 | 1 17
1 42.5 | 81
 50.3 | 24
 51.1 | 20
 45.5 | 142
 48.6 | | FAIR | 3 | 7
1 17.5 | 37
 23.0 | 7
 14.9 | 6
 13.6 | ! 57
! 19.5 | | POOR | 4 | 1 1 2.5 | i a
I 1.2 | 1 1
1 2.1 | 1
 2.3 | 5
 5 | | NO OPINIC | 5
IN | 3
 7.5 | . 5.0 | 1 3
1 6.4 | 1 2.3 | 1 15
1 5.1 | | | Column
Total | 40
13.7 | 161
55. 1 | 47
16. 1 | 44
15. 1 | 292
100.0 | V25 . DO YOU USE STAR | Count
Col Pet | ACADEMIC
 NON-PROF
 1 | | 1 | INASA
I
I 5 |
 Row
 Total | |------------------|--------------------------------|------------|----------------|-------------------|----------------------| | YES, I USE IT | 18
 42.9 | 48
24.2 | 1 14
1 24.6 | 1 28
1 62.2 | 1 108 | | 2 | 9 | 79 | 1 22 | 1 13 | 123 | | NO, BUT FAMILIAR | 1 21.4 | 39.9 | 1 38.6 | 1 28.9 | 36.0 | | NEVER HEARD OF | l 15 | 71 | 1 21 | l 4 | 111 | | | l 35.7 | 35.9 | 1 36.8 | l 8.9 | 32.5 | | Column | 42 | 198 | 57 | 45 | 342 | | Total | 12.3 | 57.9 | 16.7 | 13.2 | 100.0 | Number of Missing Observations = 11 V26 DO YOU USE IAA | | IACADEMICI
INON-PROFI
I 1 | | IGOVT
I 4 | INASA
I
I 5 | !
! Row
! Total | |------------------|---------------------------------|------|--------------|-------------------|-----------------------| | YES, I USE IT | l 6 | 9 | 1 2 | l 9 | 1 26 | | | ! 14.3 | 4.7 | 1 3.5 | 1 20.5 | 1 7.7 | | 2 | 1 7 I | 58 | l 13 | l 19 | 97 | | NO, BUT FAMILIAR | | 30.1 | l 22.8 | l 43.2 | 28.9 | | NEVER HEARD OF | 1 29 | 126 | 1 42 | 1 16 | 1 213 | | | 1 69.0 | 65.3 | 1 73.7 | 1 36.4 | 1 63.4 | | Column | 42 | 193 | 57 | 44 | 336 | | Total | 12.5 | 57.4 | 17.0 | 13.1 | 100.0 | V27 DO YOU USE SCAN | - | ACADEMIC
 NON-PROF
 1 | | 1 | INASA I | Row
Total | |------------------|--------------------------------|-----------|---------------|--------------|--------------| | YES, I USE IT | 1 8 1 | 19
9.8 | 1 7
1 12.3 | 10
 22.7 | 44 | | 2 | 10 10 1 | 53 | 1 11 | i 19 | 93 | | NO, BUT FAMILIAR | | 27.5 | 1 19.3 | i 43.2 | 27.7 | | 3 | 24 | 121 | 1 39 | 1 15 | 199 | | NEVER HEARD OF | 57.1 | 62.7 | 1 68.4 | 1 34.1 | | | Column | 42 | 193 | 57 | 44 | 336 | | Total | 12.5 | 57.4 | 17.0 | 13.1 | 100.0 | Number of Missing Observations = 17 V29 STAR COVERAGE IS ADEQUATE | Count
Col Pct | IACADEMICI | | 160VT
1
1 4 | INASA
I 5 | l
 Row
 Total | |-----------------------|-------------|--------------|-------------------|--------------|-----------------------| | 1
STRONGLY AGREE | 3
 13.6 | 16 | 1 2
1 8.0 | 7
 21.2 | 1 28
1 17.9 | | agree | 1 18 1 | 50
 65.8 | 1 17
1 68.0 | 22
 66.7 | 1 107
1 68.6 | | J
DISAGREE | 1 1 4.5 | 10
13.2 | 1 6
1 24.0 | 3
 9.1 | 20
 12.8 | | 4
STRONGLY DISAGRE | |

 |
 | 1
1 3.0 | 1
 .6 | | Column
Total | 22
14.1 | 76
48. 7 | 25
16.0 | 33
21.2 | 156
100.0 | Number of Missing Observations = 197 | | V30 | STAR C | ATEGORY SO | CHEME IS | ADEQUATE | |-----------------------|-----------------------------------|------------|---------------|-------------------|----------------------| | Count
Col Pct | IACADEMICI
INON-PROFI
I 1 I | | IGOVT
I 4 | INASA
I
I 5 |
 Row
 Total | | 1
STRONGLY AGREE | 1 2 1 | 15
20.3 | 1 3
1 12.0 | 7
 21.2 | 1 27 | | 2
AGREE | 1 16 | 48
64.9 | 17
1 68.0 | ! 25
! 75.8 | 1 106
1 69.7 | | DISAGREE 3 | 1 5.0 | 11
14.9 | I 5
I 20.0 |

 | 1 17 | | 4
STRONGLY DISAGRE | i 1
i 5.0 |

 | 1
1 | 1
1 3.0 | 1 2 | | Column
Total | 20
13.2 | 74
48.7 | 25
16.4 | 33
21.7 | 152
100.0 | V31 STAR ANNOUNCEMENTS ARE CURRENT | Count
Col Pct | ACADEMIC
 NON-PROF
 1 | | ! | NASA | Row
Total | |-----------------------|--------------------------------|------------|---------------|--------------|--------------| | 1 | 2 | 10 | 1 3 | 4 | 19 | | STRONGLY AGREE | 9.5 | 14.1 | 1 12.0 | 12.1 | 12.7 | | 2 | 16 | 52 | 17 | 26 | 111 | | AGREE | 76.2 | 73.2 | 68.0 | 78.8 | 74.0 | | 3 | 1 2 | 5 | 1 4 | e 1 | 13 | | DISAGREE | 1 9.5 | 1 7.0 | 1 16.0 | 6.1 | 8.7 | | 4
STRONGLY DISAGRE | 1 1 4.8 | 4
1 5.6 | l 1
l 4.0 | l 1
I 3.0 | 7 | | Column | 21 | 71 | 25 | 33 | 150 | | Total | 14.0 | 47.3 | 1 6. 7 | 22.0 | 100.0 | V32 STAR ABSTRACTS ARE ADEQUATE | Count
Col Pct | IACADEMICI
INON-PROFI
I 1 | | IGDVT
!
! 4 | INASA I
I I
I 5 I | Row
Total | |-----------------------|---------------------------------|------------|-------------------|-------------------------|--------------| | STRONGLY AGREE | 1 2 1 | 13
17.6 | 1
1 4.0 | i 7 i | 23 | | 2 | 1 17 | 53 | 16 | 1 24 | 110 | | AGREE | | 71.6 | 164.0 | 1 72.7 | 71.9 | | 3 | 1 1 4.8 | 6 | 1 8 | l 1 | 16 | | DISAGREE | | 8.1 | 1 32.0 | 3.0 | 10.5 | | 4
STRONGLY DISAGRE | 1 1 4.8 | e
1 2.7 |
 | 1 3.0 | 2.6 | | Column | 21 | 74 | 25 | 33 | 153 | | Total | 13.7 | 48. 4 | 16.3 | 21.6 | 100.0 | | リスス | $T \cap A$ | COVERAGE | TC | ANCOUNTE | |-----|------------|----------|----|----------| | | | | | | | Count
Col Pc | IACADEMIC
t INON-PROF
I 1 | | IGOVT
I 4 | INASA I
I 5 I | Row
Total | |----------------------|---------------------------------|----------------|---------------|-------------------|--------------| | STRONGLY AGREE | l 1
l 14.3 | 1 7
1 28.0 | 1 | 1 5 I
I 33.3 I | 13
24.1 | | AGREE 2 | 1 5
1 71.4 | 1 13
1 52.0 | 4
 57.1 | 9 1 | 31
57.4 | | 3
DISAGREE | l 1
1 14.3 | 4
 16.0 | I 3
I 42.9 | 1 1 1 | 9
16.7 | | 4
STRONGLY DISAGR |
 | 1 1 4.0 |
 |
 | 1 1.9 | | Colum
Tota | | 25
46.3 | 7
13.0 | 15
27.8 | 54
100.0 | V34 IAA CATEGORY SCHEME IS ADEQUATE | | Count
Col Pct | IACADEMIC
INON-PROF
I 1 | | 1 GOVT
1
1 4 | INASA
I 5 |
 Row
 Total | |----------|------------------|-------------------------------|---------------|--------------------|----------------|----------------------| | STRONGLY | 1
AGREE | l 1
l 14.3 | 5
1 21.7 | | 5
 33.3 | 1 11
1 21.2 | | AGREE | 2 | 1 6
1 85.7 | 15
1 65.2 | 1 4
1 57.1 | 1 10
1 66.7 | 35
67.3 | | DISAGREE | 3 | 1 | J 3
I 13.0 | 1 3
1 42.9 | 1 | 6
 11.5 | | | Column
Total | 7 | 23
44.2 | 7
13.5 | 15
28.8 | 52
100.0 | | V35 | IAA | ANNOUNCEMENTS | ARE | CURRENT | |-----|-----|---------------|-----|---------| | | | | | | | Count
Col Pct | ACADEMIC
 NON-PROF
 1 | | IGOVT
I 4 | INASA I | Row
Total | |-----------------------|--------------------------------|------------|--------------|------------------|--------------| | STRONGLY AGREE | 1 12.5 | 6
26.1 | 1 | 1 3 1
1 20.0 | 10
18.9 | | 2
AGREE | 1 6
1 75.0 | 14
60.9 | 4
 57.1 | 11
 73.3 | 35
66.0 | | J
DISAGREE | ! 1
! 12.5 | 8.7 | 3
 42.9 | ! 1 !
! 6.7 ! | 7
13.2 | | 4
STRONGLY DISAGRE | | 1
1 4.3 | !
! | !
! | 1 1.9 | | Column
Total | 8
15. 1 | 23
43.4 | 7
13.2 | 15
28.3 | 53
100.0 | Number of Missing Observations = 300 | V36 | IAA | ABSTRACTS | ARE | ADEQUATE | |-----|-----|-----------|-----|----------| | | | | | | | | Count
Col Pct | ACADEMIC
 NON-PROF
 1 | | IGOVT
I
I 4 | INASA
 | Row
Total | |----------|------------------|------------------------------|----------------------|-------------------|--------------|--------------| | STRONGLY | 1
AGREE | 1
 12.5 | 6
1 25.0 | !
! | 5
1 33.3 | 12.2 | | AGREE | 2 | 7
 87.5 | 15
 62.5 | 5
 71.4 | 9
1 60.0 | 36
66.7 | | DISAGREE | 3 | 1 | 1 2
1 8. 3 | 1 28.6 | l 1
l 6.7 | 5
1 9.3 | | STRONGLY | 4
DISAGRE | 1 | 1 4.2 | 1 | 1 | l 1
l 1.9 | | | Column
Total | 8
14.8 | 24
44.4 | 7
13.0 | 15
27.8 | 54
100.0 | | | | V37 | SCAN A | NNOUNCEMEN | NTS ARE CU | RRENT | |----------|------------------|-------------------------------|---------------|---------------|----------------|-------------------| | | Count
Col Pct | IACADEMIC
INON-PROF
I 1 | | IGOVT | INASA I | Row
Total | | STRONGLY | 1
AGREE | 1 | 4
1 15.4 | 1 1 1 1 | 3
 18.8 | 8
12.5 | | AGREE | 2 | 1 9 | 18
1 69.2 | 5
 55.6 | 13
 81.3 | 45
70.3 | | DISAGREE | 3 | 1 4 | i 4
! 15.4 | I 3
I 33.3 |
 | 11
17.2 | | | Column
Total | 13
20.3 | 26
40.6 | 9
14. 1 | 16
25.0 | 64
100.0 | Number of Missing Observations = 289 | | V38 | SCAN IS | S EASY TO | USE | | |-----------------------|--------------------------------|--------------|--------------|---------------|--------------| | | ACADEMIC
 NON-PROF

 1 | | 160VT
1 4 | INASA I | Row
Total | | 1
STRONGLY AGREE | 9.1 | 3
1 12.0 | 1 22.2 | 5
 31.3 | 11 | | 2
AGREE | 6
 54.5 | 17
 68.0 | 5
 55.6 | 7
 43.8 | 35
57.4 | | 3
DISAGREE | I 4
I 36.4 | 5
 20.0 | 22.2
 | 1 3
1 18.8 | 14
23.0 | | 4
STRONGLY DISAGRE |]
 |

 |

 | 1
1 6.3 | 1
1 1.6 | | Column
Total | 11
18.0 | 25
41.0 | 9
14.8 | 16
26.2 | 61
100.0 | APPENDIX D | | | V39 | SCAN P | RINT QUALI | (TY IMPROV | ES USE | |----------|------------------|-------------------------|------------|------------|---------------|--------------| | | Count
Col Pct | IACADEMIC
INON-PROFI | | 1 | NASA
 5 | Row
Total | | STRONGLY | 1
AGREE | 1 | 4
16.7 | 1 1 1 | 3
23.1 | 8 | | AGREE | 2 | l 10
l 76.9 | 16
66.7 | 1 7 I | 9 69.2 | 42
71.2 | | DISAGREE | 3 | 3
 23.1 | 16.7 | 1 11.1 | 1 7.7 | 9
1 15.3 | 13 24 9 13 59 22.0 40.7 15.3 22.0 100.0 Number of Missing Observations = 294 Number of Missing Observations = 301 Column Total | | | V40 | RECON | COVERAGE | IS ADEQUAT | ſΕ | |----------|-----------------|--------------------------------|------------|---------------|----------------|----------------------| | | | ACADEMIC
 NON-PROF
 1 | | IGOVT
I 4 | INASA I |
 Row
 Total | | STRONGLY | 1
AGREE | !
! | 2
12.5 |
 | 1 6
1 23.1 | 8
1 15.4 | | AGREE | 2 | 5
 100.0 | 12
75.0 | 1 3
1 60.0 | 1 17
1 65.4 | 37
1 71.2 | | DISAGREE | 3 | 1 | 2
12.5 | 1 1 20.0 | 3
 11.5 | 1 6 | | STRONGLY | 4
DISAGRE |

 |
 | 1 20.0 | 1 | 1
1 1.9 | | | Column
Total | 5
9.6 | 16
30.8 | 5
9.6 | 26
50.0 | 52
100.0 | V41 RECON IS EASY TO USE | Count | IACADEMIC | INDUS- | IGOVT | INASA I | | |------------------|--------------|-----------------|--------|--------------|----------| | Col Pct | I NON-PROF | ITRIAL | i | 1 1 | Row | | | 1 1 | 1 2 | 1 4 | 1 5 1 | Total | | | + | + | + | + | + | | 1 | 1 | ! 1 | ı | 1 3 1 | 4 | | STRONGLY AGREE | 1 | 1 7.7 | 1 | 1 11.5 | 8.3 | | | + | + | + | + | + | | 2 | 1 3 | 10 | 1 2 | 18 1 | 33 | | AGREE | 1 75.0 | 1 76 . 9 | 1 40.0 | 1 69.2 | 68.8 | | | + | + | + | + | + | | 3 | 1 | 1 | 1 2 | 1 5 | 8 | | DISAGREE | 1 | 1 7.7 | 1 40.0 | 1 19.2 | 16.7 | | | + | | + | + | ۲ | | 4 | 1 1 | i 1 | 1 | 1 | 3 | | STRONGLY DISAGRE | 1 25.0 | 1 7.7 | 1 20.0 | 1 | 6.3 | | | + | + | + | + | ٠ | | Column | 4 | 13 | 5 | _ 26 | 48 | | Total | 8.3 | 27.1 | 10.4 | 54.2 | 100.0 | Count | ACADEMIC | INDUS- | GOVT | INASA | Reconsistant | Row | Industrial Indust V43 RECON SEARCHES MEET REQUIREMENTS | Count
Col Pct | IACADEMICI
INON-PROFI | | I GOVT
I 4 | INASA I
I 5 I | Row
Total | |-----------------------|--------------------------|------------|---------------|------------------|--------------| | STRONGLY AGREE | 1 1 20.0 | 1
7.7 | | 6
 23.1 | 8 | | a
AGREE | 1 2 1 | 8
61.5 | 50.0 | 15 I | 27
56.3 | | J
DISAGREE | 1 2 1 | 4
30.8 | 1
1 25.0 | 1 4 | 11 22.9 | | 4
STRONGLY DISAGRE | |

 | 1
 25.0 | 1
1 3.8 | 1 2
1 4.2 | | Column
Total | 5
10.4 | 13
27.1 | 4
8.3 | 26
54.2 | 48
100.0 | V44 PROFESSIONAL DUTIES | | IACADEMICI
INON-PROFI
I 1 I | TRIAL | 160VT
 | NASA I | Row
Total | |----------------------|-----------------------------------|--------------|----------------|--------------------|-------------------| | 1
RESEARCH | 1 18
 41.9 | 49
23.9 | l 15
 25.9 | 1 22 I
1 48.9 I | 104
29.6 | | aDMIN/MGMT | 4
 9.3 | 35
17.1 | 18
1 31.0 | 10 | 67 | | 3
DESIGN/DEVELPMT | I 3
I 7.0 | 102
49.8 | | 12
 26.7 | 133
137.9 | | 4
TEACHING | 1 14
1 32.6 | !
! | 1 4
1 6.9 | 1 | 1 18
1 5.1 | | 5
MANUFACTURING | | 1 7
1 3.4 | 1 1.7 | 1
 2.2 | ,
1 2.6 | | 6
PRIVATE CONSULT | 1 3 | 1 3
1 1.5 | |

 | 1 6
1 1.7 | | 7
SERVICE/MAINT. | | 1
1
.5 | 1 1.7 | 1 | 1 2
1 .6 | | 8
MARKETING/SALES | | 1 6
1 2.9 | 1 |

 | 1 6
1 1.7 | | 9
OTHER | 1 1 2.3 | 1 2
1 1.0 | 1 3
1 5.2 | | +
 6
 1.7 | | Column
Total | 43
12.3 | 205
58.4 | 58
16.5 | 45
12.8 | 351
100.0 | V46 YEARS OF PROFESSIONAL WORK EXPERIENCE | | | ACADEMIC
 NON-PROF
 1 | | GOVT
 | INASA I
I 5 I | Row
Total | |----------|-----------------|--------------------------------|----------------|----------------|------------------|--------------| | 1-5 YRS | 5 | 1 10
1 23.3 | 1 27
1 13.4 | 11
 19.3 | 9 | 57
1 16.5 | | 6-10 | 10 | 3
 7.0 | 46
 22.9 | 8
 14.0 | 7 | 64 | | 11-15 | 15 | 5
 11.6 | 13
6.5 | 10
1 17.5 | 2
4.4 | 30
8.7 | | 16-20 | 20 | 1 9
1 20.9 | 16
1 8.0 | 1 8
1 14.0 | 5 | 38 | | 21-30 | 30 | l 10
l 23.3 | 50
1 24.9 | 1 13
1 22.8 | 17
1 37.8 | 90
26.0 | | 31 AND 0 | 31
VER | 6
 14.0 | 1 49
1 24.4 | 1 7
1 12.3 | 5
1 11.1 | 67
1 19.4 | | | Column
Total | 43
12.4 | 201
58.1 | 57
16.5 | 45
13.0 | 346
100.0 | V47 AIAA INTEREST GROUP | | IACADEMICI
INON-PROFI
I 1 | | IGOVT
I 4 | INASA
I
I 5 | !
! Row
! Total | |-----------------------|---------------------------------|--------------|--------------|-------------------|-----------------------| | AEROSPACE SCI | 1 19 1 | 69 | 18 |) 21 | 127 | | | 1 45.2 1 | 34.2 | 1 31.6 | 48.8 | 136.9 | | 2 | 1 4 | 28 | 1 7 | l 1 | 1 40 | | AIRCRAFT SYSTEMS | 1 9.5 | 13.9 | 1 12.3 | l 2.3 | 1 11.6 | | 3
STRUCTURE/DESIGN | l 6
l 14.3 | 25
1 12.4 | 1 14 | l 4
l 9.3 | ,
 49
 14.2 | | PROPULSION/ENRGY | 1 7 | 38 | 1 8 | 1 8 | 61 | | | 1 16.7 | 1 18.8 | 1 14.0 | 1 18.6 | 17.7 | | 5 | | 18 | 1 7 | 1 2 | 1 27 | | AEROSPACE/INFO | | ! 8.9 | 1 12.3 | 1 4.7 | 1 7.8 | | 6
ADMIN/MGMT | i 3 | 1 6
1 3.0 | i 2
! 3.5 | I 3
I 7.0 | +
 14
 4.1 | | 7 | 1 3 | 18 | 1 1.8 | 1 4 | 1 26 | | OTHER | 1 7.1 | 1 8.9 | | 1 9.3 | 1 7.6 | | Column | 42 | 202 | 57 | 43 | 344 | | Total | 12.2 | 58.7 | 16.6 | 12.5 | 100.0 | | | | V48 | EDUCAT | ION | | | |-----------|-----------------|---------------------------------|--------------|-----------------|-----------------|----------------------| | C | | IACADEMICI
INON-PROFI
I 1 | | GOVT
 | INASA I | Row
Total | | NO DEGREE | i |
 | i
i .5 | 1 | 1 | .3 | | BACHELORS | 2 | i
I | 60
1 29.3 | 1 20
1 34.5 | 1 13
1 28.9 | 93
26.5 | | MASTERS | 3 | 9 20.9 | 98
 47.8 | ! 25
! 43.1 | 23
51.1 | r
 155
 44.2 | | DOCTORATE | 4 | 34
 79.1 | 46
 22.4 | 1 13
 22.4 | 1 9
1 20.0 | 102
29.1 | | | Column
Total | 43
12.3 | 205
58.4 | +
58
16.5 | +
45
12.8 | 351
100.0 | | National Aeronautics and
Space Agministration | Report Docur | nentation Page | • | | | |--|---|--|---|--|--| | 1. Report No. | 2. Government Acces | ssion No. | 3. Recipient's Catalo | og No. | | | NASA TM-101533 | | | 1 | | | | 4. Title and Subtitle | | | 5. Report Date | | | | 6 F. 3. 4.1. C.O. | 3 | | | | | | | elected NASA Scientifi
ss: Results of a Pilo | | January 1989
6. Performing Organ | | | | Intermediation froduct | .s. Results of a fill | c Study | U. Fortonning Organ | ization code | | | 7. Author(s) | | | 8. Performing Organ | ization Report No. | | | Thomas E. Pinelli a | nd Myron Glassman | | ļ | | | | /// // L. / ///C/// u | tha hyron arassman | | 10. Work Unit No. | | | | | | |] | | | | 9. Performing Organization Name | e and Address | | 505-90 | | | | NASA Langley Resear | ch Center | | 11. Contract or Grant | NO. | | | Hampton, VA 23665-5 | | | | | | | | | | 13. Type of Report ar | nd Period Covered | | | 12. Sponsoring Agency Name and | d Address | | Technical Me | amorandum | | | National Aeronautic | s and Space Administr | ation | 14. Sponsoring Agend | | | | Washington, DC 2054 | 6-0001 | | | | | | 15. Supplementary Notes | | | l | | | | Thomas E. Pinelli: | ucted under Task 21 o
Langley Research Cen
d Dominion University | ter, Hampton, VA | | | | | information (STI) pro-
self-administered mai
regarding the use and
validate questions the
U.S. government technical
The sample frame
and Astronautics in the
random sampling was use
hundred fifty-three (Sestablished cutoff data
The findings indeportant; the use rate
technical reports is with STAR, IAA, SCAN, | icate that NASA STI is u
for NASA-authored confe
fairly uniform; a considerate
and RECON; a considerate
ot use them; and the per
ports is very good. | wofold purpose selected NASA ST ture study concer cs. bers of the Ameri lovernment, or individuals to partici es (17% response sed and is genera rence/meeting papel le number of response | research in the to gather base I products and the ned with the roustrial affilationate) were received as ers, journal arrespondents are NASA-authored | form of a line data to develop/ le of the f Aeronautics ion. Simple dy.
Three ived by the s being im- ticles, and unfamiliar familiar | | | 17. Key vvoras (Suggested by Aut | tnor(s)) | 18. Distribution Staten | nent | | | | NASA STI | | | | | | | User Study | | Unclassifie | Unclassified - Unlimited | | | | Evaluation | | | Subjec | t Category 82 | | | 19. Security Classif. (of this report | 20. Security Classif. (o | f this page) | 21. No. of pages | 22. Price | | | Unclassified | Unclassified | | 92 | A05 | |